	[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 III
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
1-6
B.
MODULES OF INSTRUCTION
7-69
· Basic Competencies MODULES
7
· Leading workplace communication
8-11
· Leading small teams
12-16
· Developing and practicing negotiation skills
17-20
· Identifying/determining fundamental cause of problem
21-24
· Using mathematical concepts and techniques
25-28
· Using relevant technologies
29-32
· COMMON COMPETENCIES MODULES
33
· Maintaining client relations
34-37
· Managing own performance
38-41
· Applying quality standards
42-45
· Maintaining a safe, clean and efficient work environment
46-52
· CORE Competencies MODULES
53
· Performing creative nail design
54-61
· Performing artificial nail extensions
62-71
C.
ACKNOWLEDGEMENT
72
COURSE DESIGN

COURSE TITLE
:
BEAUTY CARE SERVICES (Nail Care) NC III
NOMINAL DURATION
:
198 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 on creative nail design and artificial nail extension.
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, lead workplace communication, lead small team, develop and practice negotiation skills, solve problem related to work activities, use mathematical concepts and techniques, and use relevant technologies.
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 Operations)

· MUST have at least one to two (2) years experience in the industry or have completed Beauty Care (Nail) Services NC II Training or certified
· MUST secure a medical certificate for fitness to handle chemicals
COURSE STRUCTURE:
BASIC COMPETENCIES

(20 hours)
	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	TRAINING DURATION

	1. Lead workplace communication
	1.1 Leading workplace communication
	1.1.1 Communicate information about workplace processes
1.1.2 Lead workplace discussions
1.1.3 Identify and communicate issues arising in the workplace
	4 hours

	2. Lead small team
	2.1
Leading small team
	2.1.1 Provide team leadership.

2.1.2 Assign responsibilities among members
2.1.3 Set performance expectation for team members

2.1.4 Supervise team performance
	4 hours

	3. Develop and practice negotiation skills
	3.1
Developing and practicing negotiation skills
	3.1.1 Identify relevant information in planning negotiation
3.1.2 Participate in negotiations
3.1.3 Document areas for negotiation
	2 hours

	4. Solve problem related to work activities

	4.1 Solving problem related to work activities

	4.1.1 Explain the analytical techniques
4.1.2 Identify the problem
4.1.3 Determine the possible cause/s of the problem
	2 hours

	5. Use mathematical concepts and techniques
	5.1
Using mathematical concepts and techniques
	5.1.1 Identify mathematical tools and techniques to solve problem

5.1.2 Apply mathematical procedures/solution

5.1.3 Analyze results
	4 hours

	6. Use relevant technologies
	6.1
Using relevant technologies

	6.1.1 Study/ select appropriate technology

6.1.2 Apply relevant technology

6.1.3 Maintain/enhance relevant technology
	4 hours

COMMON COMPETENCIES

(18 hours)
	UNIT 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

	4. Maintain a safe, clean, and efficient environment
	4.1 Maintaining a safe, clean and efficient work environment
	4.1.1 Comply with health regulations
4.1.2 Prepare and maintain work area
4.1.3 Check and maintain tools and equipment
4.1.4 Check and maintain stocks
4.1.5 Provide a relaxed and caring environment
	6 hours

CORE COMPETENCIES

(130 hours in-school + 30 hours SIT)
	1. Perform creative nail design
	1.1 Performing creative nail design
	1.1.1. Prepare client
1.1.2. Clean and cut nails
1.1.3. Apply different creative nail designs
1.1.4. Perform post service activities
	65
hours

	2. Perform artificial nail extension
	2.1 Performing artificial nail extension
	2.1.1. Prepare client
2.1.2. Attach nail tip
2.1.3. Apply/refill acrylic (methacrylate) nails
2.1.4. Attach sculptured nails
2.1.5. Perform post service activities
	65
hours

	
	

RESOURCES:
	TOOLS
	EQUIPMENT and FURNITURE/ FIXTURES
	MATERIALS

	QTY
	
	QTY
	
	QTY
	

	10 pcs.
	Cuticle nipper*
	10 pcs.
	Adjustable Lamp
	1 pc
	Acrylic (Methacrylate) monomer liquid*

	1 pc.
	Acrylic brush marble*
	10 pcs.
	Clients chair
	2 pcs.
	Acrylic (Methacrylate) polomer powder(clear/white)

	1 med.
	Aluminum tray
	10 units
	Manicure table
	1 pc
	Acrylic form*

	
	Basin (plastic)*

	10 pcs.
	Manicurist chair or stool
	1 pc
	Acrylic powder strainer*

	1 pc
	Brush cleaner
	
	
	
	

	
	Chamois Buffer*
	PPE
	
	3 btls
	Alcohol

	1 pc
	Curved blade stainless steel scissor*
	1 pair
	Gloves*
	1pc
	Anti clog glue cap with safety lock*

	1 pc.
	Flat brush (uv gel)
	1 pc
	Smock gown*
	3 btls.
	Antiseptic solution/ cream

	5 pcs.
	Hard file *
	1 pc
	Mask*
	25 pcs.
	Apron

	1 pc
	Hard brush on glue
	1 pc
	headband*
	10 pcs.
	Arm cushion

	6pcs
	Measuring spoon
	
	
	
	Base coat*

	6pcs
	Measuring cup
	
	
	
	

	1 pc
	Mehaz nail tip cutter replacement*
	
	
	3 rolls
	Cotton, 500 grams

	1 pc
	Multi purpose stainless steel scissor*
	
	
	3 btls
	Cuticle oil

	
	Nail brush*
	
	
	1 jar
	Cuticle cream

	
	Nail buffer*
	
	
	1 gal.
	Cuticle remover

	
	Nail Clippers*
	
	
	100 pcs
	Disposable towels/Terry cloth towels

	1 pc
	Nail tip container with numbered compartments*
	
	
	1 pc
	Dippen disk cork*

	1 pc
	Nail tip cutter*
	
	
	
	Fancy/Assorted color Nail polish*

	6pcs.
	Plastic container for cotton
	
	
	5 pcs
	Filler powder*

	1 pc.
	Silk scissor*
	
	
	3 btls.
	Foot lotion

	
	Spatula*
	
	
	1 set
	Glitter powder*

	
	
	
	
	
	Hair net *

	.
	3 way buffer *
	
	
	3 btls
	Hand lotion

	5 units
	Trolleys
	
	
	
	Hand towel *

	
	
	
	
	
	Head band *

	
	
	
	
	5 pcs
	Light glue*

	
	
	
	
	
	Nail adhesive*

	
	
	
	
	1 pc
	Nail dehydrator*

	
	
	
	
	1 pc
	Nail primer(acrylic)*

	
	
	
	
	1 pc
	Nail lengthener powder

	NAIL ART DESIGN GADGETS
	
	
	
	Nail polish remover (Acetone)*

	5 set
	Nail design pattern*
	
	
	1 set
	Nail ornaments

	5 set
	Nail designing tools*
	
	
	25 sets
	Nail tip (Assorted)

	25 pcs.
	Stick on nail design*
	
	
	
	Nail tip adhesive*

	
	
	
	
	1 box
	Nail tips(regular)*

	
	
	
	
	1 set
	Natural dried flowers*

	
	
	
	1 set
	Sm. Stones/ gems*

	
	
	
	
	
	Sculptured nail*

	
	
	
	
	1 box
	Silk wrap*

	
	
	
	
	2 btls
	Solvent

	
	
	
	
	
	Top coat*

	CLEANING TOOLS
	
	
	1 pc
	U v gel clear*

	3 pcs.
	Pail / bucket
	
	
	1 pc
	U v gel white*

	3 pcs.
	Garbage bins/bin bag
	
	
	
	

Note: * To be provided by the student

 All item 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 III
· holder of National TVET Trainer Certificate Level I (NTTCI)

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

· physically, emotionally, psychologically and mentally fit

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

· possess good moral character

* Accreditation by endorsement of trainer is accepted only during the transition period wherein there’s no holder of Beauty Care Services (Nail Care) NC III or higher yet.

MODULES OF INSTRUCTION

BASIC COMPETENCIES

BEAUTY CARE SERVICES (Nail Care) NC III
UNIT OF COMPETENCY
:
 LEAD WORKPLACE COMUNICATION

MODULE TITLE
:
LEADING WORKPLACE COMMUNICATION
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to prepare different reports required in the workplace

TRAINING DURATION
:
4 hours

PREREQUISITE
:
Before entering this module the student/trainee must be able to participate in workplace communication

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Communicate information about workplace processes

LO2.
Lead workplace discussions

LO3.
Identify and communicate issues arising in the workplace

LO1.
COMMUNICATE INFORMATION ABOUT WORKPLACE PROCESSES

ASSESSMENT CRITERIA:

1. Appropriate communication method is selected

2. Multiple operations involving several topic areas are communicated

3. Question are used to gain extra information

4. Correct sources of information are identified

5. Information is selected and sequenced correctly when required

6. Verbal and written reporting are maintained in both familiar and unfamiliar situations

CONTENTS:

· Method of communication

· Communication skills

· Communication tools

· Questioning techniques

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

· Simulated workplace environment

· Communication tools

· Variety of information’s

METHODOLOGIES

· Discussion

· Role play

· Brainstorming

ASSESSMENT METHODS:

· Direct observation

· Interview

LO2.
LEAD WORKPLACE DISCUSSIONS

ASSESSMENT CRITERIA:

1. Response to workplace issues are sought

2. Response to workplace issues are provided when sought

3. Constructive contributions are made to workplace discussion on such issues as production, quality and safety

4. Goals and aims of actions under taken in the workplace are communicated

CONTENTS:

· Method/techniques of discussion

· How to lead discussion

· How to solicit response

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

· Simulated workplace environment

· Communication tools

· Variety of information’s

METHODOLOGIES:

· Discussion

· Role play

· Brainstorming

ASSESSMENT METHODS:

· Direct observation

· Interview

LO3.
IDENTIFY AND COMMUNICATE ISSUES ARISING IN THE WORKPLACE.

ASSESSMENT CRITERIA:

1. Issues and problems are identified as they arise

2. Information regarding problems and issues are organized coherently to ensure clear and effective communication

3. Dialog is initiated with appropriate personnel

4. Communication problems and issues are addressed as they arises

 CONTENTS:

· Identify problems and issues

· Organizing information on problem and issues

· Relating problems and issues

· Communication barriers affecting workplace discussions

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

· Simulated workplace environment

· Communication tools

· Variety of information’s

METHODOLOGIES:

· Discussion

· Role play

· Brainstorming

ASSESSMENT METHODS:

· Direct observation

· Interview

UNIT OF COMPETENCY
:
LEAD SMALL TEAM
MODULE TITLE
:
LEADING SMALL TEAM

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to lead small team including setting and maintaining team and individual performance standard.

TRAINING DURATION
:
4 hours

PREREQUISITE
:
Before entering this module, the student/learner must be able to demonstrate competency in working in a team environment

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

LO1.
Provide team leadership

LO2.
Assign responsibilities among members

LO3.
Set performance expectation for team members

LO4.
Supervise team performance

LO1.
PROVIDE TEAM LEADERSHIP

ASSESSMENT CRITERIA

1. Work requirements are identified and prescribed to members

2. Reasons for instructions and requirements are properly disseminated to team members

3. Team members questions, problems, concerns are recognized, discussed and dealt accordingly

 CONTENTS

· Communication skills required for leading small team

· Skills and techniques in promoting team building

· Negotiating skills

· Up to date dissemination of instruction and requirements to members

· Art of listening and treating individual team members concern

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

· Learning materials

· team building manual

· catalogs

· brochures

· Simulated team

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Case studies

ASSESSMENT METHODS:

· Direct observation

· Interview

LO2.
ASSIGN RESPONSIBILITIES AMONG MEMBERS
ASSESSMENT CRITERIA:

1. Duties and responsibilities are allocated in respect to the skills, knowledge and attitudes of every team member

2. Duties are allocated having regard to individual preference, domestic and personal considerations

3. Duties and responsibilities of each member are properly identified and defined

CONTENTS:

· Duties and responsibilities of each team member

· Skills in identifying individual skills, knowledge and attitude as basis for allocating responsibilities

· Knowledge in identifying each team member duties and responsibilities

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

· Learning materials

· relevant legal requirements

· manuals

METHODOLOGIES:

· Traditional /lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Interview

LO3.
SET PERFORMANCE EXPECTATION FOR TEAM MEMBERS

ASSESSMENT CRITERIA:

1. Performance expectations are established based on client needs and according to assigned requirements

2. Performance expectations are based on individual team member’s duties and responsibilities

3. Performance expectations are discussed and disseminated to individual team member

CONTENTS:

· Knowledge and skills in setting individual performance target/expectation

· Team members duties and responsibilities

· Employee policies and procedures

· Defining performance expectations criteria

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

· Performance expectation worksheet

· Relevant legal requirements

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Case studies

ASSESSMENT METHODS:

· Direct observation

· Interview

LO4.
SUPERVISE TEAM PERFORMANCE

ASSESSMENT CRITERIA:

1. Monitor team member’s performance in respect to the defined performance criteria

2. Provide team members with feedback, positive support and advice on strategies to overcome any difficulties

3. Inform team members of any changes in the priority allocated to assignment or task

4. Provide communication follow-up on all issues affecting the team

CONTENTS:

· Knowledge and skills in monitoring team member performance

· Monitoring team operation to ensure client needs and satisfaction

· Methods of monitoring performance

· Informal/formal counseling skills

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

· Performance expectation worksheet

· Relevant legal requirements

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Modular

ASSESSMENT METHODS:

· Written examination

· Direct observation

UNIT OF COMPETENCY
:
DEVELOP AND PRACTICE NEGOTIATION SKILLS
MODULE TITLE :
DEVELOPING AND PRACTICING NEGOTIATION SKILLS
MODULE DESCRIPTOR
:
This module covers the skills, knowledge and attitudes required to collect information in order to negotiate to a desired outcome and participate in the negotiation

TRAINING DURATION
:
2 hours

SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module, the learner/students must be able to:

LO1.
Identify relevant information in planning negotiations

LO2.
Participate in negotiations

LO3.
Document areas for negotiation

LO1.
Identify relevant information in planning negotiations
ASSESSMENT CRITERIA:

1. Information in preparation for negotiation is identified and included in the plan

2. Information on creating non verbal environments for positive negotiations is identified and included in the plan

3. Information on different questioning techniques is identified and included in the plan

CONTENTS:

· Background information on other parties to the negotiation

· Observing differences between content and process

· Identifying bargaining information

· Applying strategies to manage process

· Applying steps in negotiating process

· Strategies to manage conflict

· Steps in negotiating process

CONDITIONS:

The students/ trainees must be provided with the following:

· Pertinent documents

· Simulated workplace

· Paper and pencil

· Calculator

· Hands out

METHODOLOGIES:

· Lecturette

· Role playing

· Practical exercises

LO2.
Participate in Negotiations

ASSESSMENT CRITERIA:

1. Criteria for successful outcome are agreed upon by all parties

2. Desired outcome of all parties are considered

3. Appropriate language is used throughout the negotiation

CONTENTS:

· Decision making and conflict resolution strategies procedures

· Problem solving strategies on how to deal with unexpected questions and attitudes during negotiation

· Background information on other parties to the negotiation

· Observing differences between content and process

CONDITIONS:

The students/ trainees must be provided with the following:

· Pertinent documents

· Simulated workplace

· Supplies

· Paper and pencil

· Calculator

· Hands out

METHODOLOGIES:

· Lecturette

· Role playing

· Practical exercises

ASSESSMENT METHODS:

· Written test/ questioning

· Demonstration

LO3.
Document areas for negotiation

ASSESSMENT CRITERIA:

1. The issues and processes are documented and agreed upon by all parties

2. Possible solutions are discussed and their viability assessed

3. Areas for agreement are confirmed and recorded

4. Follow-up action is agreed upon by all parties

CONTENTS:

· Procedure in documenting negotiations

· Managing information

· Filing documents

CONDITIONS:

The students/ trainees must be provided with the following:

· Pertinent documents

· Simulated workplace

· Supplies

· Paper and pencil

· Calculator

· Hands out

METHODOLOGIES:

· Lecturette

· Role playing

· practical exercises

ASSESSMENT METHODS:

· Written test/ questioning

· Demonstration

UNIT OF COMPETENCY
:
SOLVE WORKPLACE PROBLEM RELATED TO WORK ACTIVITIES

MODULE TITLE
:
SOLVING WORKPLACE PROBLEM RELATED TO WORK ACTIVITIES
MODULE DESCRIPTOR
:
This module expresses the competency required to apply problem solving techniques to identify/determine fundamental cause problem

TRAINING DURATION
: 2 hours

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

LO1.
Explain the analytical techniques

LO2.
Identify the problem

LO3.
Determine the possible cause /s of the problem

LO1.
EXPLAIN THE ANALYTICAL TECHNIQUES

ASSESSMENT CRITERIA:

1. Importance and application of analytical techniques are explained

2. Analytical techniques such as brainstorming, cause and effects diagrams, PARETO analysis, SWOT analysis, GANT chart, PERT CPM & graphs, and scatter grams are defined

CONTENTS:

· Observation, investigation & analytical techniques

· Brainstorming

· Cause and effect diagrams

· PARETO analysis

· SWOT analysis

· GANT chart

· PERT CPM & graph

· SCATTERGRAMS

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

· Courseware

· Learning materials/guides

· Computer

· OHP

METHODOLOGIES:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHODS:

· Written

· Practical/performance test

LO2.
IDENTIFY THE PROBLEM

ASSESSMENT CRITERIA:

1. Variances are identified from normal operating parameters and product quality

2. Extent, cause, and nature of the problem are defined based on observation, investigation and analytical techniques

3. Problems are clearly stated and specified

CONTENTS:

· Normal operating parameters & product quality

· Identifying & clarifying the nature of problem

· Application of analytical techniques

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

· Courseware

· Learning materials/guides

· Computer

· OHP

METHODOLOGIES
:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHODS:

· Written

· Practical/performance test

LO3.
DETERMINE THE POSSIBLE CAUSE/S OF THE PROBLEM

ASSESSMENT CRITERIA:

1. Possible cause/s of problem are identified based on experience & the use of problem solving tools/analytical techniques

2. Possible cause statements are developed

3. Fundamental causes are explained

 CONTENTS:

· Non-routine process and quality problems

· Teamwork and work allocation problem

· Safety and emergency situations and incidents

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

· Courseware

· Learning materials/guides

· Computer

· OHP

 METHODOLOGIES:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHODS:

· Written

· Practical/performance test

UNIT OF COMPETENCY
:
USE MATHEMATICAL CONCEPTS AND TECHNIQUES

MODULE TITLE
:
USING MATHEMATICAL CONCEPTS AND TECHNIQUES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in the application of mathematical concepts and techniques

TRAINING DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module, the learner/students must be able to:

LO1.
Identify mathematical tools and techniques to solve problems

LO2.
Apply mathematical procedure/solution

LO3.
Analyze results

LO1.
Identify mathematical tools and techniques to solve

problems
ASSESSMENT CRITERIA:

1. Problem areas based on given condition are identified

2. Mathematical techniques based on the given problem are selected

CONTENTS:

· Four Fundamental Operations

· Steps in solving a problem

· Standard formulas

· Conversion

· Measurement

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

· Manuals

· Hand-outs

· Problem set

· Conversion table

· Table of formulas

· Measuring tools

METHODOLOGIES:

· Lecturette

· Self-pace

· Group discussion

ASSESSMENT METHODS:

· Written

· Demonstration

LO2.
Apply mathematical procedure/solution

ASSESSMENT CRITERIA:

1. Mathematical techniques based on the problem identified are applied

2. Mathematical computations are performed to the level of accuracy required for the problem

3. Results of mathematical computation based on job requirements is determined and verified

CONTENTS:

· Problem-based questions

· Estimation

· Use of mathematical tools and standard formulas

· Mathematical techniques

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

· Manuals

· Hand-outs

· Calculator

· Measuring tools/devices

· Case problems

METHODOLOGIES:

· Lecturette

· Self-pace

· Group discussion

· Practical work approach
ASSESSMENT METHODS:

· Written

· Oral Interview

LO3.
ANALYZE RESULTS

ASSESSMENT CRITERIA:

1. Results of application based on expected and required specifications and outcome is reviewed

2. Appropriate action in case of error is applied

CONTENTS:

· Four Fundamental Operations

· Steps in solving a problem

· Standard formulas

· Conversion

· Measurement

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

· Manuals

· Hand-outs

· Problem set

· Conversion table

· Table of formulas

· Measuring tools

METHODOLOGIES:

· Lecturette

· Self-pace

· Group discussion

· Research study

ASSESSMENT METHODS:

· Written

· Oral

UNIT OF COMPETENCY
:
USE RELEVANT TECHNOLOGIES
MODULE TITLE :
USING RELEVANT TECHNOLOGIES

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in selecting, sourcing and applying appropriate and affordable technologies in the workplace.

TRAINING DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module, the learner/students must be able to:

LO1.
Study/ select appropriate technology

LO2.
Apply relevant technology

LO3.
Maintain / enhance relevant technology

LO1.
Study/ select appropriate technology

ASSESSMENT CRITERIA:
1. Appropriate technology are studied based on work requirements

2. Appropriate technology are identified and selected based on work requirements

CONTENTS:
Machineries/ equipment and their application

Software/ programs

CONDITION:
 The students/learners must be provided with the following:
· Manuals

· Hand-outs

· Multimedia

· Video tape

· Brochures

· CD’s

· Internet access

· Computer

METHODOLOGIES:
· Lecturette

· Self-pace

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Written

· Interview

LO2.
Apply relevant technology

ASSESSMENT CRITERIA:
1. Relevant technology is used in carrying out function based on work requirements

2. Applicable software and hardware is used as per job requirement

3. Management concept are observed as per established industry practices

CONTENTS:
· Office technology

· Ice plant technology

· System technology

· Information technology

· Training technology

· Different software / Hardware

· 5S (Proper House Keeping)

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

· Manuals

· Hand-outs

· Multimedia

· Video tape

· Brochures

· CD’s

· Internet access

· Computer

METHODOLOGIES
:
· Lecturette

· Self-pace

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Written

· Interview

LO3.
MAINTAIN / ENHANCE RELEVANT TECHNOLOGY

ASSESSMENT CRITERIA:
1. Maintenance of technology is applied in accordance with the industry standard operating procedure, manufacturer’s operating guidelines and occupational health and safety procedure

2. Updating of technology is maintained through continuing education or training in accordance with job requirement

3. Appropriate action for technology failure/ defect is immediately reported to the concerned/ responsible person or section

CONTENTS:
· Corrective and preventive maintenance

· Upgrading of technology

· Communication Skills

· Organizational set – up / work flow

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

· Manuals

· Hand-outs

· Multimedia

· Video tape

· Brochures

· CD’s

· Internet access

· Computer

METHODOLOGIES:
· Lecturette

· Self-pace

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Written

· Interview

MODULES OF INSTRUCTION

COMMON COMPETENCIES
BEAUTY CARE SERVICES (Nail Care) NC III
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:
1. Tasks are accurately identified according to instructions

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

3. Priority and timelines are allocated to each task

4. Tasks deadlines are known and complied with whenever possible

5. 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.
Comply with health regulations
LO2.
Prepare and maintain work area
LO3.
Check and maintain tools and equipment

LO4.
Check and maintain stocks
LO5.
Provide a relaxed and caring environment
LO1.
COMPLY WITH HEALTH REGULATIONS
ASSESSMENT CRITERIA:
1. Workplace hygiene procedures are followed in accordance with salon standards and legal requirements.
2. All items are handled and stored according to salon requirements.
3. Potential hygiene risks are identified promptly.
4. To minimize or remove the risk action is taken within the scope of individual responsibility and in accordance with salon and legal requirements

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

· 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

CONDITIONS:

The students/trainees must be provided with the following:

· Relevant products, materials and equipment

METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:

· Interview

· Written

· Demonstration

· Oral questioning

LO2.
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:

The 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

LO3.
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:
The 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

LO4.
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:

The 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

LO5.
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:

The 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 III
UNIT of Competency
:
PERFORM CREATIVE NAIL DESIGN

Module Title
:
PERFORMING CREATIVE NAIL DESIGN
Module Description
:
This module covers the knowledge, skills and attitude in performing creative nail design. It involves creative design on fingernails and toenails. This involves preparing the client, cleaning of nails, and applying desired and agreed creative design.
TRAINING DURATION
:
65 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 different creative nail designs
LO4.
Perform post service activities
LO1.
PREPARE CLIENT
ASSESSMENT CRITERIA:
1. Client is consulted on desired nail service activity and possible health problems
2. Treatment area, tools, equipment, implement and materials are prepared for identified nail service activity according to OH&S requirements
3. Nail and skin condition are identified by physical and visual check and specific client requirements to be noted and adopt necessary safety precautions.
4. Contra-indications including infections and nail disorders are identified and referred to professionals for treatment.
5. Client is positioned safely and comfortably.
6. Clients’ hand nail structure and condition are checked and analyzed.

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

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

· Nail/skin condition

· Nail structure
· Contra-indications

· Hygiene

· Nail Disorders
· Shape of Nails

· Foot/Hand Condition

· Positioning clients (Ergonomics)
· Communication skills
· Occupational health and safety rules and regulations

· PPE

CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Manicuring table
	· Hand towel*

	· Clients chair
	· Apron

	· Manicurist chair or stool
	· Antiseptic solution

	· Supply tray
	· Cotton

	· Finger bowl
	· Assorted colored nail polish*

	· Container for cotton
	· Alcohol

	· Wet sanitizer
	· Slippers

	· Orange stick (wood)
	· Disinfectant

	· Nail file (not metal)*
	· Foot lotion

	· Cuticle pusher*
	· Nail polish remover (Acetone)

	· Cuticle nipper*
	· Cuticle oil

	· Nail brush*
	· Cuticle remover

	· Cuticle scissors
	· Nail hardener

	· Trolley
	· Solvent

	· Nail cutter (small)*
	· Base coat*

	· Nail cutter (big)*
	· Top coat*

	· Sample client record
	· Quick dry nail polish*

	· Live model
	

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

METHODOLOGIES:
· Lecture

· Discussion
· Video Presentation
· Hands on

· Supervised Industry Training
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

LO2.
CLEAN AND CUT NAILS
ASSESSMENT CRITERIA:
1. Hands and feet are disinfected, sanitized, cleaned and dried completely
2. Nails are cleaned in accordance with established or acceptable procedures

3. Fingers are lightly massaged following prescribed movements.
4. Client is positioned safely and comfortably, and provided with protective clothing material

5. First aid is applied immediately in case of accidental cuts and wounds.
6. Appropriate sterilized tools are used to perform the cleaning activity according to OH&S rules and regulations
CONTENTS:
· Cleaning hands and feet

· Handling and Use of Chemicals

· Finger massage movements

· Occupational Health & Safety rules and regulations

· Proper handling and usage of tools
· Different nail cutting tools
· Shape and style of nail

· Work safety
· PPE
· 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 (Betadine)

	· 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 hardener

	· Cuticle pusher*
	· Cuticle oil

	· Cuticle nipper*
	· Cuticle remover

	· Nail brush (hand and foot)*
	· Toe nail separator

	· Cuticle scissors
	· Solvent

	· Trolley
	· Base coat*

	· Nail cutter (small)*
	· Top coat*

	· Nail cutter (big)*
	· First aid kit

	· Nail buffer*
	

	· Live model
	

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

METHODOLOGIES:
· Lecture

· Discussion

· Hands on
· Video Presentation
· Supervised Industry Training
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

LO3.
APPLY DIFFERENT CREATIVE NAIL DESIGNS
ASSESSMENT CRITERIA:
1. Nail designs are applied according to client’s choice

2. Designs are identically applied on all nails

3. Nail designs/ornaments are applied following manufacturer’s instructions

4. Results are checked to be correct and well-balanced, smooth, neat and if free from excess product on cuticle and nail walls

CONTENTS:
· Different Creative Nail designs
· Nail ornaments

· Applying different creative nail design

· Kinds of Nail polish

· Salon policies and procedures
· PPE

· Environment and safety 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 (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
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning
LO4.
PERFORM POST SERVICE ACTIVITIES
ASSESSMENT CRITERIA:
1. Client is advised on after treatment care service in accordance with salon policies and procedures.
2. Tools, equipment and materials used 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 environmental requirements
CONTENTS:
· Nail maintenance / after care service advice

· Salon policies and procedures

· Disinfecting and storing tools, equipment and materials

· Waste disposal procedures and techniques
· Environment and safety regulations

· 3 R’s Concept

· Cleaning and sanitizing workstation
· Storing procedures and guidelines
· Good housekeeping (5’s)

· PPE
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 Industrial Training
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

Unit of Competency
:
PERFORM ARTIFICIAL NAIL EXTENSIONS

Module Title
:
ARTIFICIAL NAIL EXTENSIONS
Module Description
:
This module covers the knowledge, skills and attitude in applying artificial nail extensions. This involves the applications of nail tip, acrylic nails and sculptured nails.
TRAINING DURATION
:
65 hours

Summary of Learning Outcomes:

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

LO1.
Prepare client

LO2.
Apply nail tip
LO3.
Apply/refill acrylic (methacrylate) nails
LO4.
Attach sculptured nails
LO5.
Perform post-service activities
LO1.
PREPARE CLIENT
ASSESSMENT CRITERIA:

1. Client is consulted and agreement is signed and recorded on desired nail service activity and requirements.
2. Clients’ skin, hand nail structure and condition are checked and analyzed.

3. Client is provided with protective materials for hygiene purposes.

4. Nail disorder and diseases is recognized and if necessary, referred to appropriate personnel.
5. Contra-indication are identified, explained to clients and referred to appropriate professional.
6. Tools and equipment, supplies and materials are selected and prepared according to salon procedures.
7. Client’s nail is cleaned according to standard procedures.
CONTENTS:
· Nail service activity

· Nail condition

· Nail structure
· Contra-indications

· Hygiene

· Nail Disorders
· Shape of Nails

· Cleaning nails
· Communication skills
· PPE

· Positioning clients (Ergonomics)
CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Manicuring table
	· Hand towel*

	· Clients chair
	· Apron

	· Manicurist chair or stool
	· Antiseptic solution

	· Supply tray
	· Cotton

	· Finger bowl
	· Assorted colored nail polish*

	· Container for cotton
	· Alcohol

	· Wet sanitizer
	· Slippers

	· Orange stick (wood)
	· Disinfectant

	· Nail file (not metal)*
	· Foot lotion

	· Cuticle pusher*
	· Nail polish remover (Acetone)

	· Cuticle nipper*
	· Cuticle oil

	· Nail brush*
	· Cuticle remover

	· Cuticle scissors
	· Nail hardener

	· Trolley
	· Solvent

	· Nail cutter (small)*
	· Base coat*

	· Nail cutter (big)*
	· Top coat*

	
	· 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
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

LO2.
ATTACH NAIL TIP
ASSESSMENT CRITERIA:

1. Type of tips is selected according to client’s nail plate.

2. Nail tip is attached in accordance with established or acceptable procedures and manufacturer’s instructions.

3. Nail tip is checked if securely attached onto the natural nail plate.

4. Finished result is evaluated in accordance with client’s desired outcome.

5. Nail tip is designed if required by the client.
CONTENTS:

· Nail plate
· Types of Nail tip
· Selecting nail tip

· Attaching nail tip
CONDITION: The learner should be provided with the following:
	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Manicuring table
	· Acrylic powder strainer

	· Brushes and applicators
	· Abrasive board

	· Clients chair
	· Alcohol

	· Container for cotton
	· Anti-clog glue cap

	· Cuticle nipper*
	· Antiseptic solution (Betadine)

	· Cuticle pusher*
	· Apron

	· Cuticle scissors
	· Assorted colored nail polish*

	· Finger bowl
	· Base coat*

	· Manicurist chair or stool
	· Buffer Block

	· Mehaz nail tip cutter replacement blade
	· Cap with safety lock

	· Mehaz original nail tip cutter – black, chrome, pink
	· Cotton balls, pads, or pledgets

	· Multipurpose stainless steel scissor
	· Curved blade stainless steel scissor

	· Nail buffer*
	· Cuticle oil

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

	· Nail cutter (small)*
	· Disinfectant

	· Nail cutter (big)*
	· Foot lotion

	· Nail file (not metal)*
	· Hand towel*

	· Nail tip adhesive
	· Nail glue

	· Nail tips
	· Nail hardener

	· Nail tip container with numbered compartments
	· Paper towel

	· Orange stick (wood)
	· Slippers

	· Original nail tip cutter
	· Solvent

	· Supply tray
	· Sweet almond (olive oil)

	
	· Toe nail separator

	· Trolley
	· Top coat*

	· Wet sanitizer
	

	· Live model
	First aid kit

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

METHODOLOGIES:

· Lecture

· Discussion

· Hands on
· Video Presentation
· Supervised Industrial Training
ASSESSMENT METHODS:

· Written exam

· Demonstration

· Questioning

LO3.
APPLY / REFILL ACRYLIC (METHACRYLATE) NAILS
ASSESSMENT CRITERIA:

1. Nail dehydrator is applied using appropriate tools in accordance with manufacturer’s specification
2. Nail acrylic mixture is prepared in accordance with product specifications
3. Nail acrylic is applied/refilled in accordance with established or acceptable procedures and manufacturer’s instructions
4. Finished result is evaluated in accordance with client’s desired outcome
5. Acrylic nail is designed if required by the client

CONTENTS:

· Applying / refilling acrylic nails
· Nail dehydrator

· Preparing nail acrylic mixture

· Handling and Use of Chemicals

· PPE

· Environment and safety regulations

· Designing acrylic nails
CONDITION: The learner should be provided with the following:
	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Acrylic Brush
	· Acrylic (Methacrylate) monomer liquid

	· Clients chair
	· Acrylic (Methacrylate) polomer powder

	· Container for cotton
	· Acrylic nail liquid

	· Cuticle nipper*
	· Alcohol

	· Cuticle pusher*
	· Antiseptic solution (Betadine)

	· Cuticle scissors
	· Apron

	· Finger bowl
	· Assorted colored nail polish*

	· Manicuring table
	· Cotton

	· Manicurist chair or stool
	· Cuticle oil

	· Nail buffer*
	· Cuticle remover

	· Nail brush (hand and foot)*
	· Dappen dish

	· Nail cutter (big)*
	· Disinfectant

	· Nail cutter (small)*
	· Foot lotion

	· Nail dehydrator
	· Hand lotion

	· Nail file (not metal)*
	· Hand towel*

	· Nail tips
	· Nail adhesive

	· Orange stick (wood)
	· Nail adhesive (gel type)

	· Paint brush
	· Nail forms

	· Supply tray
	· Nail glue

	· Trolley
	· Nail hardener

	
	· Nail primer

	
	· Manicure Pillow

	· Live model
	· Paper towel

	
	· Slippers

	
	· Solvent

	
	· Toe nail separator

	
	· Wet sanitizer

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

METHODOLOGIES:
· Lecture

· Discussion
· Video Presentation
· Hands on

· Supervised Industrial Training
ASSESSMENT METHODS:
· Written exam

· Demonstration

Questioning

LO4.
ATTACH SCULPTURED NAIL
ASSESSMENT CRITERIA:

1. Sculptured nail size is selected based on client’s nail plate
2. Sculptured nail is attached in accordance with established or acceptable procedures and product specifications
3. Finished result is evaluated in accordance with client’s desired outcome
4. Sculptured nail is designed if required by the client
CONTENTS:

· Selecting sculptured nail size

· Attaching sculptured nail
· Designing sculptured nail
CONDITION: The learner should be provided with the following:

Equipment

· Manicuring Table

· Adjustable Lamp

· Clients Chair

· Manicurist Chair or Stool

· Finger Bowl
· Disinfection Container
· Client’s Arm Cushion

· Wipe Container/ Container for Cotton

· Supply Tray
· PPE

Implements

· Abrasive nails and buffers*
· Acrylic nipper

· Brushes for application

· Chamois Buffer*
· Emery board

· Nail Brush*
· Nail buffer*
· Nail Clippers*
· Nail file (coarse, fine)*
· Nipper*
· Mixing cup*
· Paint brush

Materials

· Base coat*
· Brushes and applicators

· Cotton balls, pads, or pledgets

· Disposable towels/Terry cloth towels

· Nail lengthener powder

· Plastic/Metal Spatulas

· Sculptured Nail*
· Special liquid to dilute powder

· Solvent

· Tip coat sealer

· rash Containers

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

METHODOLOGIES:

· Lecture

· Discussion

· Video presentation

· Hands on

· Supervised Industrial Training
ASSESSMENT METHODS:

· Written exam

· Demonstration

· Questioning

LO5.
PERFORM POST SERVICE ACTIVITIES
ASSESSMENT CRITERIA:
1. Client is advised on after treatment care service in accordance with salon policies and procedures.
2. Tools, equipment and materials used are disinfected and stored according to occupational health and safety requirements
3. Workstation is sanitized and prepared for the succeeding salon activities.
4. Wastes are disposed according to environmental 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
· Occupational health and safety rules and regulations

· Environment and safety regulations

· 3 R’s Concept

· Good housekeeping (5’s)
· PPE
CONDITION:

The learner should be provided with the following:

· Checklist on nail maintenance

· Cleaning tools, supplies, and materials
· PPE

· Manual on OHS

· Cabinets (for demo)

· Sterilizer (for demo)
METHODOLOGIES:
· Lecture

· Discussion
· Video presentation
· Hands on
· Supervised Industry Training
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 III 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

