	COMPETENCY-BASED CURRICULUM 


	[image: image1.wmf]

	Sector:

HEALTH, SOCIAL AND OTHER COMMUNITY SERVICES

	Qualification:

OPHTHALMIC LENS SERVICING NC II


	[image: image2.png]


	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig City, Metro Manila


TABLE OF CONTENTS

A.
COURSE DESIGN
1-5
B.
MODULES OF INSTRUCTION
6-62
· Basic Competencies Modules
6
· Participating in Workplace Communications
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
· Applying quality Standards
24-27
· Managing Own performance
28-31
· Maintaining a Safe, Clean and Efficient Work Environment
32-36
· Maintaining Client Relations
37-40
· Operating a Personal Computer
41-46
· Core Competencies
47
· Analyzing and Interpreting Ophthalmic Lens Prescription
48-50
· Edging and Mounting Ophthalmic Appliances
51-57
· Applying UV Coat/Tint to Ophthalmic Lenses
58-62
C.
ACKNOWLEDGEMENT
63
COURSE DESIGN
COURSE TITLE
:
OPHTHALMIC LENS SERVICING NC II
NOMINAL DURATION 
:
254 hours
COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitudes of OPHTHALMIC LENS SERVICING NC II. It covers specialized competencies in analyzing and interpreting ophthalmic lens prescription, edging and mounting ophthalmic appliances and applying UV coat/ tint to ophthalmic lenses in accordance with industry standards.  It also includes competencies in workplace communication, team work, career professionalism and occupational health and safety.  It also includes quality standards, work performance, maintenance of work environment, clients/customers (practitioners) relationship, and personal computer operation.
ENTRY REQUIREMENTS:

Trainees or students should posses the following requirements:

· Must be high school graduate or its equivalent

· can communicate in both oral and written form;
· physically, emotionally, psychologically and mentally fit;
· can perform basic mathematical computations.
COURSE STRUCTURE:

BASIC COMPETENCIES

(18 hours)

	Unit of

Competency
	Module Title
	Learning Outcomes
	Nominal 

Duration

	1. Participate in Workplace Communication
	1.1
Participating in Workplace Communication
	1.1.1 Obtain and convey workplace information

1.1.2 Participate in workplace meetings and discussions

1.1.3 Complete relevant work related documents
	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 in a team

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 Procedures
	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 (OHS) awareness
	4 hours


COMMON COMPETENCIES

(28 hours)

	Unit of

Competency
	Module Title
	Learning Outcomes
	Nominal

Duration

	1.  Apply quality standards
	1.1   Applying Quality Standards
	1.1.1 Assess own work
1.1.2 Assess client service needs
1.1.3 Engage in quality improvement
	4 hours

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

	3. Maintain a safe, clean, and efficient environment
	3.1  Maintaining a safe, clean, and efficient environment
	3.1.1 Comply with health regulations
3.1.2 Prepare and maintain work area

3.1.3 Check and maintain tools and equipment

3.1.4 Check and maintain stocks

3.1.5 Provide a safe and effective working environment
	6 hours

	4. Maintain an effective relationship with clients/ customers
	4.1   Maintaining client relations
	4.1.1 Maintain a professional   image

4.1.2 Build credibility with customers /clients
4.1.3 Meet client/customer requirements
	4 hours

	5. Operate a personal computer
	5.1  Operating a personal computer
	5.1.1 Start and Shutdown computers

5.1.2 Arrange and customize desktop/windows setting

5.1.3 Work with files and folders (or directories)

5.1.4 Work with user application programs

5.1.5 Print information


	10 hours


CORE COMPETENCIES

(208 hours)

	Unit of

Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1.
Analyze and interpret ophthalmic lens prescription 
	1.1  Analyzing And Interpreting Ophthalmic Lens Prescription
	1.1.1 Analyze ophthalmic lens prescription

1.1.2 Interpret prescription details
	48 hours

	2.  Edge and mount ophthalmic appliances 


	2.1 Edging and mounting ophthalmic appliances

	2.1.1 Prepare lens/frame for edging and mounting

2.1.2 Operate lens edging machine
2.1.3 Perform edging and mounting of lenses
2.1.4 Perform frame modifications
2.1.5 Conduct final checking procedures
	85 hours

	3.  Apply UV coat/ tint to ophthalmic lenses 

	3.1
Applying UV coat tinting to ophthalmic lenses
	3.1.1 Prepare ophthalmic lens for UV coat/tint
3.1.2 Identify type of UV coat/tint
3.1.3 Apply UV coat/ tint to lenses

3.1.4 Check UV coat/ tint finish
	75 hours


ASSESSMENT METHODS:

· Written examination

· Demonstration of practical skills

· Direct observation

· Interview with oral questioning

COURSE DELIVERY:

· Self-paced instruction

· Demonstration

· Lecture

· Discussion

· Dual training

· Distance learning

RESOURCES:

	Equipment 

· Manual edger 
· Automatic edger (*with tracer)
· Lens blocker 
· Lens meter (manual and computerized) 
· Grooving machine
· Tinting/UV unit with complete accessories 
·  Hand polishing machine
·  Precision drill press
·  Curing oven
·  UV meter
Fixtures

· Work table
Tools /accessories/supplies

· Precision screw drivers
· Ophthalmic pliers
· Needle files
· Diamond cutter
· Precision nut drivers
· PPE (lab. Gowns, face mask, safety goggles, gloves)
· Lens measure/clock
· Precision dial caliper
· Centration charts
· Frame heater
· PD ruler
	Materials

· Set of lenses(single vision, bifocal, progressive, polycarbonate)
· Tinting powder(vial) /liquid (200ml)
· Set of frames (full, semi-rimless, rimless): metal and plastic
· UV powder(vial)/liquid (200ml)
· Neutralizer
· Refitting nylon cord
· Frame spare parts (temples, temple tips, bridge, nose pads, screws)
· Lens pattern
· Edging pad
Training materials

· Reference books/textbooks
· Frame Catalogs

· Lens Catalog
· Magazines
· CDs/Video tapes


TRAINER’S QUALIFICATIONS:

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

· Must be a holder of  Ophthalmic Lens Servicing NC II
· Must be computer literate

· Must be physically and mentally fit

· *Must have at least two years job/industry experience or any dental related works and teaching experience
* Optional. Only when required by the hiring institution.

   Reference: TESDA Board Resolution No. 2004-03

MODULES OF INSTRUCTION
BASIC COMPETENCIES
OPHTHALMIC LENS SERVICING NC II 
UNIT OF COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATIONS

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.

NOMINAL DURATION
:
4 hours
PREREQUISITE
:
Receive and Respond to Workplace Communication. (NCI)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/ trainees must 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

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

· References (books)

· Manuals
METHODOLOGIES:

· Group discussion/Interaction

· Assignment method

· Competency-Based Learning Materials method 

ASSESSMENT METHODS:

· Written test

· Practical performance test

· Interview

LO2.
COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRTERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical process is used for routine calculations.

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

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITION:

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

· Pencils / ball pen

· Reference books

· Manuals
METHODOLOGIES:

· Group discussion/Interaction

· Assignment method

· Competency-Based Learning Materials method 

ASSESSMENT METHODS:

· Written test

· Practical! performance test

· Interview
LO3.
PARTICIPATE IN WORKPLACE MEETING AND DISCUSSION
ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and establish protocols.

4.
Workplace interaction are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITION:

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

· Pencils/ball pen

· References (books)

· Manuals
METHODOLOGIES:

· Group discussions/Interaction

· Assignment method

· Competency-Based Learning Materials method 

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 in order to relate in a work-based environment. 

NOMINAL DURATION
:
4 hours
QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Describe and identify team role and responsibility in a team.

LO2.
Describe work as a team.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM
ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITION:

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

· Job procedures

· Client / supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER
ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives were made.

3.
Reporting using standard operating procedures followed.

4.
Development of team work plans based from role team were contributed.

CONTENTS:

· Communication process

· Team structure / team roles

· Group planning and decision making

CONDITION:

The students I 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.

NOMINAL 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:

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

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

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

4. Practice of appropriate personal hygiene is observed.

5. Job targets within key result areas are attained.

CONTENTS:

· Personal Development-Social Aspects: Intra and Interpersonal Development

· Organizational Goals

· Personal Hygiene and Practices

· Code of Ethics

CONDITION: 

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:

· Group discussion/Interaction

· Simulation

· Demonstration/practical hands-on exercises 

· Competency-Based Learning Materials method 

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO2.
SET AND MEET WORK PRIORITIES
ASSESSMENT CRITERIA:

1.
Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2.
Resources are utilized efficiently and effectively to manage work priorities and commitments.

3.
Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4.
Job targets within key result areas are attained.

CONTENTS:

· Organizational KRAs

· Work Values and Ethical Standards

· Company policies on the use and maintenance of equipment

CONDITION: 

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:

· Group discussion/Interaction

· Structured activity

· Demonstration/practical hands-on exercises 

· Competency-Based Learning Materials method 

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1. Training and career opportunities relevant to the job requirements are identified and availed.

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

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

4. Training and career opportunities based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification Standards

· Gender and Development (GAD) Sensitivity

· Professionalism in the Workplace

· List of Professional Licenses

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:

· Group discussion/Interaction

· Film viewing

· Role play/simulation

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

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.

NOMINAL 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:

1. Workplace hazards and risks are identified and clearly explained.

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

3. Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

· Hazards and risks identification and control

· Organizational safety and health protocol

· Threshold limit value (TLV)

· OHS indicators

CONDITION:

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

· PPE

· Learning Guides

· Handouts

· Organizational Safety and Health Protocol

· OHS Indicators

· Threshold Limit Value

· Hazards/Risk Identification and Control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/Interaction

· Simulation

· Symposium

· Group dynamics

ASSESSMENT METHODS:

· Situation analysis

· Interview

· Practical examination

· Written examination

LO2.
EVALUATE HAZARDS AND RISKS
ASSESSMENT CRITERIA:

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

2. Effects of hazards are determined.

3. OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Phil OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· Employees Compensation Commission (ECC) regulations

CONDITION: 

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

· Phil. OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV Table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group discussion/interaction

· Situation analysis

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Interview

· Written examination

· Simulation

LO3.
CONTROL HAZARDS AND RISKS
ASSESSMENT CRITERIA:

1. OHS procedures for controlling hazards and risk are strictly followed.

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

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

4. Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

CONDITION:

The students/trainees must be provided with the following:

· Handouts on

· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

· OHS Personal Records

· PPE

· CD’s, VHS tapes, transparencies 

METHODOLOGIES:

· Group discussion/interaction

· Symposium

· Film viewing

· Group dynamics

· Self pace

ASSESSMENT METHODS:

· Written

· Interview

· Case/situation analysis

· Simulation

LO4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1. Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

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

3. PPE are maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITION:

The students/trainees must be provided with the following:

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Group discussion/Interaction

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES

OPHTHALMIC LENS SERVICING NC II  

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

NOMINAL DURATION
:     4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Assess own work
LO2.
Assess client / customer (practitioner) service needs
LO3.
Engage in quality improvement

LO1. 
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

LO2. 
ASSESS CLIENT/CUSTOMER (PRACTIONERS) SERVICE NEEDS

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

· Ophthalmic 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

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/customer (practitioner) satisfaction is monitored

CONTENT:
· Service processes and procedures

· Client/customer (practitioner) 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
:
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

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan completion of own workload

LO2.
Maintain quality of own performance

LO3 
Establish credibility with customers/clients

LO1. 
PLAN COMPLETION OF OWN WORKLOAD

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

2. Work plans are developed according to assignment requirements and employer/company 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 (PRACTITIONERS)
ASSESSMENT CRITERIA:
1. Client/customer (practitioner) 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/client (practitioner) 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
:
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:

LO 1.
Comply with health regulations
LO 2.  Prepare and maintain work area
LO 3.  Check and maintain tools and equipment
LO 4.  Provide a safe and effective working environment
LO1.
COMPLY WITH HEALTH REGULATIONS
ASSESSMENT CRITERIA:
1. Workplace hygiene procedures is followed in accordance with ophthalmic standards and legal requirements

2. All items are handled and stored according to ophthalmic laboratory/clinic 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 ophthalmic clinic/lab 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

· Ophthalmic standards

· Appropriate and clean clothing

· Safe handling and disposal of ophthalmic chemicals and supplies
· Appropriate handling and disposal of garbage

· Cleaning and sanitizing procedures

· Personal hygiene

· Bacterial and other contamination arising from poor handling of ophthalmic products

· Storage at incorrect temperature

· Poor personal hygiene practices

· Poor work practice

· Inappropriate cleaning practices

· Contaminated wastes

· 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

· Demonstration with questioning

LO2. 
PREPARE AND MAINTAIN WORK AREA
ASSESSMENT CRITERIA:

1. Reception area is kept clean, uncluttered and organized according to company/clinic 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

· Ophthalmic 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

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 ophthalmologists requirements and local health regulations

CONTENTS:

· Local Health Regulations

· Different ophthalmic 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

LO4.
PROVIDE A SAFE AND EFFECTIVE WORKING ENVIRONMENT

ASSESSMENT CRITERIA:

1. Clients/customer (practitioner) are made to feel comfortable following ophthalmic lab/clinic policy

2. Clients/customer (practitioner)  are consulted on their needs or desired service

3. Clients/customer (practitioner)  needs are reported to the ophthalmologist/ supervisor
CONTENTS:

· Client/customer (practitioner)  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

UNIT OF COMPETENCY
:
MAINTAIN AN EFFECTIVE RELATIONSHIP WITH CLIENTS/CUSTOMERS (PRACTITIONERS)
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

NOMINAL 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 (practitioners) 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.
BUILD CREDIBILITY WITH CUSTOMERS/CLIENTS (PRACTITIONERS)
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/clients (practitioner) 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
LO3.
MEET CLIENT/CUSTOMER (PRACTITIONERS) 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 (practitioner)

· 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

UNIT OF COMPETENCY
:
OPERATE A PERSONAL COMPUTER
MODULE TITLE
:
OPERATING A PERSONAL COMPUTER
MODULE  DESCRIPTOR
:
This module defines the competency required to operate a personal computer by: starting the PC, logging in, using and working with files, folders and programs, saving work, and closing down the PC. 

NOMINAL DURATION
 :    10 hours 

PREREQUISITE
: 
NONE    

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Start and Shutdown computers
LO2.
Arrange and customize desktop/windows setting
LO3.
Work with files and folders (or directories)
LO4.
Work with user application programs

LO5.
Print information 

LO1.
START AND SHUTDOWN COMPUTERS
ASSESSMENT CRITERIA: 

1. 
The peripheral devices are connected as stated in operating manual. 

2. 
Power is checked and the computer and peripheral devices are switched on as shown in computer manual. 

3. 
Logging in or logging off is done in accordance with the existing setup. 

4. 
The operating system features and functions are accessed and navigated as demonstrated. 

5. 
Hardware configuration and other system features are checked as stated in procedure. 

7. 
All open application programs are closed according to computer manual. 

8. 
Computer and peripheral devices are shutdown according to procedure. 

CONTENTS: 

• 
Connecting of wires and peripheral devices 

• 
Switching of powers and peripheral devices 

• 
Proper logging in and logging off procedure 

• 
Operating System are properly work 

• 
Saving and closing application programs. 

• 
Computer unit is properly shutdown 

CONDITIONS: 

Students / trainees must be provided with the following. 

• 
Computer set / Workstations 

• 
Connection of wires / peripheral devices 

• 
Lists / Pictures of Computer Hardware and peripheral devices 

• 
Media / LCD / TV 32 inches 

• 
Instructional Materials 

• 
Minutes/Agendas 

METHODOLOGIES: 

• 
Self–paced 

• 
Demonstration 

• 
Discussion 

ASSESSMENT METHODS: 

· Direct observation 

· Demonstration of skills 

· Evaluation 

· Interview 

LO2.
ARRANGE AND CUSTOMIZE DESKTOP/WINDOWS SETTING 

ASSESSMENT CRITERIA: 

1.
The desktop screen or Windows elements are changed as needed in manual procedure 

2. 
Desktop icons are added, renamed, moved, copied or deleted in accordance to procedure 

3. 
The online help functions are accessed or used as needed instructional materials 

4. 
Desktop icons of application programs are selected, opened and closed as shown in manual procedure 

5. 
Properties of icons are displayed as stated in procedure 

6. 
Computer or desktop settings are saved and restored based on the existing setup 

CONTENTS: 

• 
The desktop are screen are modified 

• 
Manipulating of desktop 

• 
Accessing and using the online help functions 

• 
Opening and closing of selected desktop icons 

• 
Presentation of icons properties 

• 
Restoring of computer desktop 

CONDITIONS: 


Students / trainees must be provided with the following. 

• 
Computer set / Workstations 

• 
LAN and Internet connections 

• 
Media / LCD / TV 32 inches 

• 
Diskettes, CD-RW, Flash Drive, Zip Drive 

• 
Instructional materials 

• 
Minutes/Agendas 

METHODOLOGIES: 

• 
Self–paced 

• 
Demonstration 

• 
Discussion 

ASSESSMENT METHODS: 

• 
Direct observation 

• 
Demonstration of skills 

• 
Evaluation 

• 
Interview 

LO3. 
WORK WITH FILES AND FOLDERS (OR DIRECTORIES) 

ASSESSMENT CRITERIA: 

1. 
A file or folder is created, opened, moved, renamed, copied or restored as shown in manual procedure 

2. 
Details and properties of files and folders are displayed or viewed with the existing setup 

3. 
Various files are organized for easy lookup and use as shown in computer  manual procedure 

4. 
Files and information are searched as stated in instructional material 

5. 
Disks are checked, erased or formatted as necessary with the following manual procedure 

CONTENTS: 

• 
Manipulating of file or folder 

• 
Restoring of files 

• 
Viewing of files and folders 

• 
Organizing of different files 

• 
Searching of files and information 

• 
Manipulating of disks 

CONDITIONS: 

Students / trainees must be provided with the following. 

• 
Computer set / Workstations 

• 
Application programs (software) 

• 
Media / LCD / TV 32 inches 

• 
Diskettes, CD-RW, Flash Drive, Zip Drive 

• 
Instructional Materials 

• 
Minutes/Agendas 

METHODOLOGIES: 

• 
Self–paced 

• 
Demonstration 

• 
Discussion 

ASSESSMENT METHODS: 

• 
Direct observation 

• 
Demonstration of skills 

• 
Evaluation 

• 
Interview 

LO4.
WORK WITH USER APPLICATION PROGRAMS 

ASSESSMENT CRITERIA: 

1. 
Application programs are added, changed, removed or run as followed in computer manual procedure 

2. 
User software or application program are installed, updated and upgraded as stated in manual procedure 

3. 
Information/data are moved between documents or files in accordance to the instructional materials 

CONTENTS: 

· Manipulating of application programs 

· Updating and upgrading user software 

· Moving of documents 

CONDITIONS: 

Students / trainees must be provided with the following. 

· Computer set / Workstations 

· Documents detailing style guide / policy 

· Application programs (software) 

· Media / LCD / TV 32 inches 

· Diskettes, CD-RW, Flash Drive, Zip Drive 

· Hands – On materials / Instructional materials 

· Minutes/Agendas 

METHODOLOGIES: 

· Self–paced 

· Demonstration 

· Discussion 

ASSESSMENT METHODS: 

· Direct observation 

· Demonstration of skills 

· Evaluation 

· Interview 

LO5. 
PRINT INFORMATION 

ASSESSMENT CRITERIA: 

1. 
Printer is added or installed and correct printer settings is ensured with the following service manual procedure 

2. 
Default printer is assigned accordingly with the existing setup 

3. 
Information or document is printed on the installed printer with the following setup manual procedure 

4. 
Progress of print jobs are viewed and deleted as required in manual procedure 

CONTENTS: 

· Installing or adding printer 

· Page set-up is ensured 

· Set default of printer 

· Printing of information or document 

· Viewing and deleting of print jobs 

CONDITIONS: 

Students / trainees must be provided with the following. 

· Computer set / Workstations 

· Instructional materials 

· Application programs (software) 

· Media / LCD / TV 32 inches 

· Printer 

· Installer of printer (CD) 

· LAN connections 

· Diskettes, CD-RW, Flash Drive, Zip Drive 

· Minutes/Agendas 

METHODOLOGIES: 

· Self–paced 

· Demonstration 

· Discussion 

ASSESSMENT METHODS: 

· Direct observation 

· Demonstration of skills 

· Evaluation 
· Interview

MODULES OF INSTRUCTION 

CORE COMPETENCIES

OPHTHALMIC LENS SERVICING NC II 
UNIT OF COMPETENCY
:
ANALYZE AND INTERPRET OPHTHALMIC LENS PRESCRIPTION

MODULE TITLE
:
ANALYZING AND INTERPRETING OPHTHALMIC LENS PRESCRIPTION
MODULE DESCRIPTOR
:
This module covers the ability to carry-out the knowledge, skills and attitude required to analyze and interpret ophthalmic lens prescription
NOMINAL DURATION
:
48 hours

SUMMARY OF LEARNING OUTCOMES:


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

LO1.
Analyze ophthalmic lens prescription
LO2.
Interpret prescription details
LO1.
 ANALYZE OPHTHALMIC LENS PRESCRIPTION

ASSESSMENT CRITERIA:

1. Patient’s ophthalmic refractive error is recognized and determined based on optometrist/ophthalmologist’s  prescription
2. Types of lenses are supplied based on optometrist/ ophthalmologist’s  prescription
3. Incomplete/incorrect prescriptions are determined and referred to appropriate personnel for action
4. Parameters of atypical prescriptions are interpreted and analyzed to determine specific application 
CONTENTS: 

· Understanding optometrist/ophthalmologist’s  prescription
· Types of lenses
· Matching lens samples
· Fitting standard semi-rimless frames 
· Different parameters of atypical prescriptions
CONDITIONS: 

Students/trainees must be provided with the following:

· Prescription forms

· Prescription sample
· Assorted Lens Samples

· Handout/Manuals

· Lens Catalog

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Combination of traditional and competency-based instruction (CBI)

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

LO2.
INTERPRET PRESCRIPTION DETAILS

ASSESSMENT CRITERIA:

1. Lens calculations are performed in accordance with  specified standards
2. Frames are verified based on prescription/order to ensure correct frame is used
3. Ophthalmic lenses are selected based on prescription requirements 
4. Basic mathematical operations are performed accurately
5. Prescription parameters, needs and mounting criteria are studied and interpreted following specified standards
6. Lens order is interpreted following specified standards
7. Lens manufacturer/supplier’s recommendations are considered
CONTENTS: 

· Lens calculation:  Calculate minimum size uncut (MSU):
· MSU using centration chart and by calculation to allow for PD and decentration for prism

· Types of frames

· Selecting Ophthalmic lenses
· Ophthalmic Lens Prescription Details
· Different Prescription Parameters
· Transpose a prescription
· correct neutralization

· determination of powers

· determination of axes

· determination of prism

· determination of centration

· determination of additions

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

· Assorted Frames

· Ophthalmic lenses
· Prescription sample

· Handout/Manuals

· Lens job order

· Manufacturer’s manual of specification

· Frame Catalogs

METHODOLOGIES:

· Self-paced instruction

· Demonstration

· Group Practice

· Combination of traditional and competency-based instruction (CBI)

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

UNIT OF COMPETENCY
:
EDGE AND MOUNT OPHTHALMIC APPLIANCES
MODULE TITLE
:
EDGING AND MOUNTING OPHTHALMIC APPLIANCES
MODULE DESCRIPTOR
:
This module covers the ability to carry-out the knowledge, skills and attitude required to edge and fit ophthalmic lenses 
NOMINAL DURATION
:
85 hours

QUALIFICATION  LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Prepare lens/frame for edging and mounting 

LO2.
Operate lens edging machine 

LO3.
Perform edging and mounting of lenses

LO4.
Perform frame modifications

LO5.
Conduct final checking procedures

LO1.
PREPARE LENS/FRAME FOR EDGING AND MOUNTING

ASSESSMENT CRITERIA:

1. Lens/frame for edging and mounting is prepared according to the specified prescriptions
2. Lens materials are prepared for manual or computerized edging machine
3. Equipment are prepared for routine check up
CONTENTS: 

· Component Parts and Functions of Lens edging and fitting equipment
·  Use of tools and equipment accessories

· Types of lens material
CONDITIONS: 

Students/trainees must be provided with the following:

· Lens Edging and Fitting Equipment 

· Manual edger

· Automatic Edger (*with tracer)

· Handout/Manuals

· Manufacturer’s manual of specification

· Lab uniform

· Safety Shoes

METHODOLOGIES:

· Lecture/Discussion

· Self paced learning
· Group Practice

· Demonstration

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

LO2.
OPERATE LENS EDGING MACHINE

ASSESSMENT CRITERIA:

1. Relevant lens edging and fitting equipment is operated in accordance with manufacturer’s required operating procedures
2. Equipment and attachments are maintained in accordance with manufacturer's requirements and safety control procedures

3. Equipment and attachments are stored in accordance with manufacturer's requirements and safety control procedures
CONTENTS: 

· Parts and Functions of Lens edging and fitting equipment:
· Manual/automated edging machine including:

· machine design

· blocking/ chucking systems

· edging wheel designs and characteristics

· Procedure in machine operation
· Use of tools and equipment accessories

· Maintenance procedure of equipment and attachments
· Manufacturer’s Safety control procedures
· Procedure in storing equipment and attachments
· 5’S
CONDITIONS:  Students/trainees must be provided with the following:

· Lens Edging and Fitting Equipment 

· Manual edger

· Automatic Edger (*with tracer)

· Lens blocker

· Lens meter (manual and computerized)

· Set of lenses

· Handout/Manuals

· Manufacturer’s manual of specification

· Lab uniform

· Safety Shoes

· Work table

METHODOLOGIES:

· Lecture/discussion

· Self paced learning
· Group practice

· Demonstration

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

LO3.
PERFORM EDGING AND MOUNTING OF LENSES

ASSESSMENT CRITERIA:

1. Lens parameters are verified in accordance with the prescription requirements
2. Lens are edged and mounted in accordance with standard operating procedures
3. Mounted lenses are verified in accordance with prescription requirements  
4. Atypical appliances are mounted in accordance with prescription requirements
CONTENTS: 

· Lens parameter prescription requirements
· Procedure in edging and mounting
· Edging and mounting techniques / Glazing techniques
· Characteristics of mounted lenses
· Frame measurement systems
· Properties of lens
· Special hand edging techniques including:
· nasal cut and nasal add (anti-nasal)

· change-overs 

· Mounting atypical appliances
CONDITIONS: 

Students/trainees must be provided with the following:

· Lens Edging and Fitting Equipment 

· Manual edger

· Automatic Edger (*with tracer)

· Lens blocker

· Lens meter (manual and computerized)

· Handout/Manuals

· Manufacturer’s manual of specification

· Gloves

· Lab uniform

· Safety Shoes

· Work table

· Prescription

METHODOLOGIES:

· Lecture/discussion

· Self paced learning
· Group practice

· Demonstration

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation


LO4.
 PERFORM FRAME MODIFICATIONS

ASSESSMENT CRITERIA:

1. Frames are inspected for faults prior to glazing in accordance with SOP
2. Frames are adjusted in accordance with frame measurement systems
3. Frames are repaired in accordance with ANSI standards
CONTENTS: 

· ANSI Standard

· Procedures in inspecting frames

· Frame measurement systems

· Repairing frames

· frame adjustment
· frame servicing
· Repairing and servicing semi-rimless frames
· Applying drilling techniques
· Mounting lens
· Handling glass and plastic lens material
· Handling metal and plastic frame material
· 5’S
CONDITIONS: 

Students/trainees must be provided with the following:

· Frames (Metallic and Plastic)

· Frame parts

· temples

· fronts

· pads

· screws
· Materials

· Refitting nylon

· Re-pinning and riveting joints/ hinges

· Sink joints/ hinges

· Handout/Manuals

· Appropriate furniture

· Hand Tools

· Manufacturer’s manual of specification

· Gloves

· Lab uniform

· Safety Shoes

· Work table

· Prescription/Job Order

METHODOLOGIES:

· Lecture/discussion

· Self paced learning
· Group practice

· Hands-on

· Demonstration

ASSESSMENT METHODS:

· Practical exam with oral questioning

· Written examination

· Demonstration

· Direct observation

LO5.
CONDUCT FINAL CHECKING PROCEDURES

ASSESSMENT CRITERIA:

1. Ophthalmic appliance is confirmed against the prescription prior to delivery 
2. Correct type and form of lens used is checked in line with client requirements  
3. Lens treatments are checked for quality in accordance with prescription requirements
4. Frame used is checked in line with prescription requirements
5. Standard frame alignment is carried out and confirmed in accordance with specified standards 
6. Completion of job is confirmed in line with prescription requirements
CONTENTS: 

· Procedure in counter checking Job request in line with client requirements:

· type and form of lens

· type of frame and frame alignment

· Handling glass and plastic lens material
· Using appropriate techniques to inset lens and fit frames
· Using problem solving techniques reducing unwanted vertical and/or horizontal prism
· Rectify off-axis lenses

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

· Handout/Manuals

· Manufacturer’s manual of specification

· Sample Prescription 

· Prescription / Job Order Request Form

· Gloves

· Lab uniform

· Safety shoes

· Hand tools

· Work table

METHODOLOGIES:

· Lecture/discussion

· Self paced learning
· Group practice

· Demonstration

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

UNIT OF COMPETENCY
:
APPLY UV COAT/ TINT TO OPHTHALMIC LENSES

MODULE TITLE
:
APPLYING  UV COAT/ TINT TO OPHTHALMIC LENSES
MODULE DESCRIPTOR
:
This module covers the ability to carry-out the knowledge, skills and attitude required to apply UV coat/ tint to ophthalmic lenses.
NOMINAL DURATION
:
75 hours

QUALIFICATION  LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Prepare ophthalmic lens for UV coat/tint
LO2.
Identify type of UV coat/tint
LO4.
Apply UV coat/ tint to lenses
LO5. 
Check UV coat/ tint finish

LO1.
PREPARE OPHTHALMIC LENS FOR UV COAT/TINT
ASSESSMENT CRITERIA:

1. Chemical supplies/materials for UV coat/tint are prepared according to OHS and standard operating procedures 
2. Safety practices are complied with in ordering, use, handling and storage of solvents, acids and cleaning products
3. Appropriate PPEs are used within the work room environment in accordance with OHS requirements
4. Lens for UV coat/tint are selected following prescription needs.

CONTENTS: 

· Safe use, handling, storage and disposal of chemicals 

· Good housekeeping practices or 5 S

· PPE

· Lens tinting and UV coating
· Selecting lens for UV coat/tint

CONDITIONS: 

Students/trainees must be provided with the following:

· UV meter

· Tinting/UV unit with complete accessories

· Set of Lenses

· UV powder / liquid

· Neutralizer

· Handout/Manuals

· Manufacturer’s manual of specification

· Sample Prescription 

· Job Order Request Form

· Gloves

· Lab uniform

· Safety shoes

· Hand tools

· Work table

METHODOLOGIES:

· Lecture/discussion

· Self paced learning
· Demonstration

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

LO2.
IDENTIFY TYPE OF UV COAT/TINT

ASSESSMENT CRITERIA:

1. Lens order is interpreted based on specified prescription
2. UV coat/tinting schedule is arranged based on due date
3. Coating process is selected in accordance with prescription requirements
CONTENTS: 

· Proper color mixing/ UV solution
· Applying color dye/ UV solution
· Chemical processes in lens tinting and UV coating  

· UV coat and tint schedule
· Coating process

· Process flows and  production methodologies

· Procedure in selecting type of UV coat / tint

CONDITIONS: 

Students/trainees must be provided with the following:

· Handout/Manuals

· Manufacturer’s manual of specification

· Job Order Request Form

· Color dye

· UV solution

· Gloves

· Lab uniform

· Safety shoes

· Hand tools

· Work table

METHODOLOGIES:

· Lecture/discussion

· Self paced learning
· Group practice

· Demonstration

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

LO3.
APPLY UV COAT/ TINT TO LENSES

ASSESSMENT CRITERIA:

1. Lens for UV coat/tint is prepared, ensuring holding apparatus will not interfere with quality of coating 
2. UV coating/ tinting is applied in accordance with manufacturer's recommendations
3. UV coat is cured according to manufacturer's recommendations
CONTENTS: 

· Lens preparation
· Proper color mixing/ UV solution
· Applying color dye/ UV solution
· Safe use, handling, storage and disposal of chemicals in accordance to supplier's recommendations

· Chemical processes in lens tinting and UV coating  

· Lens types and lens materials

· Curing UV coat

· Process flows and  production methodologies

CONDITIONS: 

Students/trainees must be provided with the following:

· Lens

· Color dye

· UV solution

· Appropriate furniture

· Handout/Manuals

· Manufacturer’s manual of specification

· Gloves

· Lab uniform

· Safety shoes

· Hand tools

· Work table

METHODOLOGIES:

· Lecture/discussion

· Self paced learning
· Group practice

· Demonstration

ASSESSMENT METHODS:

· Written examination

· Demonstration with oral questioning

· Direct observation

LO4.
CHECK UV COAT/ TINT FINISH

ASSESSMENT CRITERIA:

1. UV coat/ tint is verified in line with manufacturer/suppliers recommendations and/or organizational policies and procedure  
2. Lens surface is verified in line with manufacturer/suppliers recommendations and/or organizational policies and procedure
3. Lens surface quality is verified in line with manufacturer/ suppliers recommendations and/or organizational policies and procedure
CONTENTS: 

· Manufacturers/Suppliers Verification Policies and Procedures for UV coating/tinting

· Lens Surface Standards 

· UV filtration

CONDITIONS: 

Students/trainees must be provided with the following:

· Handout/Manuals

· Manufacturer’s manual of specification

· Sample Prescription 

· Job Order Request Form

· Gloves

· Lab uniform

· Safety shoes

· Hand tools

· Work table

METHODOLOGIES:

· Lecture/discussion

· Self paced learning
· Group practice

· Demonstration

ASSESSMENT METHODS:

· Interview with oral questioning

· Written examination

· Demonstration

· Direct observation

ACKNOWLEDGEMENT

The Curriculum and Training Aids Division of the Qualifications and Standards Office wishes to extend appreciation to the following trainers and industry experts who gave their time and expertise in translating the Training Regulation for Ophthalmic Lens Servicing II into a Competency Based Curriculum.

1. DR. FRANCISCO BAETIONG, JR.

Dean, College of Optometry

Manila Central University

Edsa, Kaloocan City

2. MR. WILSON CHENG

Manager

Hong Kong Optical Lens Philippines, Inc.

725 Sgt. Bumatay St., Mandaluyong City

3. DR. SIENA PAULA G. FERNANDEZ

Professional Sales Representative

Hoya Lens Philippines, Inc.

10/F Sterling Center cor. Ormaza and Dela Rosa Sts.

Legaspi Village, Makati City

4. DR. EMELITA V. ROLEDA

General Manager

ESSILAB Philippines

653 P. Paterno St., Quiapo, Manila

What is Competency-Based Curriculum (CBC)

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

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

· CBC can be developed immediately when competency standards exist.

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

These materials are available in both printed and electronic copies.

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 613 to 614, 625 and 626

or visit our website: www.tesda.gov.ph
or the TESDA Regional or Provincial Office nearest you.

[image: image3.wmf]


