	COMPETENCY-BASED CURRICULUM
	[image: image1.wmf]

	[image: image2.wmf]

	Sector :

AGRICULTURE AND FISHERY SECTOR

	Qualification :

LANDSCAPE INSTALLATION AND MAINTENANCE (SOFTSCAPE) NC II

	[image: image3.wmf]
	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig City

TABLE OF CONTENTS

Page

A.
COURSE DESIGN
1-7
B.
MODULES OF INSTRUCTION
8-118
1. Basic Competencies
8
1.1 Participating in workplace communication
9-12
1.2 Working in a team environment
13-15
1.3 Practicing career professionalism
16-19
1.4 Practicing occupational health and safety procedures
20-24
2. Common Competencies
25
2.1 Applying safety measures in farm operations
26-28
2.2 Using farm tools and equipment
29-32
2.3 Performing estimation and basic calculation
33-35
3. Core Competencies
36
3.1 Providing site clearing and grubbing activities
37-40
3.2 Performing rough grading operations
41-44
3.3 Performing land preparation
45-50
3.4 Installing plants at designated locations as designed
51-59
3.5 Installing plant support
60-63
3.6 Trimming and pruning landscape plant
64-69
3.7 Performing weeding and cultivation
70-76
3.8 Applying fertilizer
77-81
3.9 Watering plants
82-86
3.10 Controlling and preventing plant pest and diseases
87-91
3.11 Providing plant support
92-97
3.12 Performing lawn grass maintenance
98-103
3.13 Performing re-planting activities
104-111
3.14 Collecting, disposing and utilizing organic waste
112-118
COURSE DESIGN
COURSE TITLE
:
LANDSCAPE INSTALLATION AND MAINTENANCE (SOFTSCAPE) NC II
NOMINAL DURATION
:
212 hours

COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitudes of an individual in the field of landscaping in accordance with industry standards. It covers core competencies such as: perform site clearing and grubbing activities, perform rough grading operations, perform site preparation activities, install plants at designated locations as designed, install plant support, Trim and prune landscape plants, perform weeding and cultivation, apply fertilizer(nutrition), water plants, control and prevent plant pest and diseases, provide plant support, perform lawn-grass maintenance, perform re-planting activities and collect, dispose and utilize organic wastes.

.
ENTRY REQUIREMENTS:

Trainees or students should possess the following requirements:

· can communicate both orally and in writing in English;

· between ages 18 - 40 yrs

· physically and mentally fit;

· with good moral character; and

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

COURSE STRUCTURE:
BASIC COMPETENCIES

(18 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

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

1.1.2. Participate in workplace meeting and discussion

1.1.3. Complete relevant work-related document
	4 hours

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

2.1.2. Describe work as a team member
	4 hours

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

3.1.2. Set and meet work priorities.

3.1.3. Maintain professional growth and development.
	4 hours

	4. Practice occupational health and safety procedures
	3.1. Practicing occupational health and safety procedure
	4.1.1. Identify hazards and risks.

4.1.2. Evaluate hazards and risks.

4.1.3. Control hazards and risks.

4.1.4. Maintain occupational health and safety awareness.
	6 hours

COMMON COMPETENCIES

(14 hours)
	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Apply safety measures in farm operations
	1.1 Applying safety measures in farm operations
	1.1.1. Determine areas of concern for safety measures
1.1.2. Apply appropriate safety measures
1.1.3. Safekeep/maintain/dispose tools, materials and outfit.
	5 hours

	2. Use farm tools and equipment
	2.1 Using farm tools and equipment
	2.1.1. Prepare and use farm tools
2.1.2. Prepare and operate farm equipment
2.1.3. Perform preventive maintenance procedures/practices
	5 hours

	3. Perform estimation and basic calculation
	3.1 Performing estimation and basic calculation
	3.1.1. Perform estimation
3.1.2. Perform basic workplace calculation
3.1.3. Apply corrective measures as necessary
	4 hours

CORE COMPETENCIES

(180 hours)
	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. provide site clearing and grubbing activities
	1.1. providing site clearing and grubbing activities
	1.1.1. Clear site

1.1.2. Dispose waste

1.1.3. Perform post-clearing site and grubbing activity
	12 hours

	2. Perform rough grading operations
	2.1. Performing rough grading operations
	2.1.1. Rough grade site

2.1.2. Provide surface drainage and shape or form the land

2.1.3. Perform post-rough grading operations
	14 hours

	3. Perform site preparation activities
	3.1. Performing site preparation activities
	3.1.1. Cultivate land

3.1.2. Remove construction debris and other materials

3.1.3. Add amended soil / soil mix to cultivated land

3.1.4. Find grade and compact cultivated land

3.1.5. Perform post-land preparation activities
	14 hours

	4. Install plants at designated locations as designed
	4.1. Installing plants at designated locations as designed
	4.1.4. Inspect plants

4.1.5. Lay-out or stake out plants

4.1.6. Excavate hole /

4.1.7. Install plants

4.1.8. Apply fertilizers

4.1.9. Water plants

4.1.10. Apply / install mulch

4.1.11. Perform post landscape installation activities
	12 hours

	5. Install plant support
	5.1. Installing plant support
	5.1.1. Install stake or staking

5.1.2. Install plant guy or guying

5.1.3. Install plant props / bracing or proping bracing
	12 hours

	6. Trim and prune landscape plant
	6.1. Trimming and pruning landscape plant
	6.1.1. Identify trimming and pruning requirements

6.1.2. Prepare for trimming and pruning operations

6.1.3. Perform trimming and pruning

6.1.4. Perform post-trimming and pruning activity
	15 hours

	7. Perform weeding and cultivation
	7.1. Performing weeding and cultivation
	7.1.1. Identify requirements for weeding and cultivation activity

7.1.2. Prepare for weeding and cultivation operations

7.1.3. Conduct weeding and removal of volunteer species

7.1.4. Identify compacted soil

7.1.5. Cultivate compacted soil

7.1.6. Perform post-weeding and soil cultivation activity
	12 hours

	8. Apply fertilizer
	8.1. Applying fertilizer
	8.1.1. Identify fertilizer application requirements

8.1.2. Prepare for fertilizer application activity

8.1.3. Perform fertilizer application activity

8.1.4. Perform post-fertilizer application activities
	12 hours

	9. Water plants
	9.1. Watering plants
	9.1.1. Identify requirements of watering / irrigating landscape plants

9.1.2. Prepare for watering / irrigation activity

9.1.3. Conduct watering / irrigation of plants

9.1.4. Perform post-watering / irrigation activities
	12 hours

	10. Control and prevent plant pest and diseases
	10.1. Controlling and preventing plant pest and diseases
	10.1.1 Identify requirements of preventing and controlling plant pests and diseases
10.1.2 Prepare for application of pest and disease prevention and control measures

10.1.3 Apply pest and disease prevention and control measures

10.1.4 Perform post-pest and disease prevention and control measures
	14 hours

	11. Provide plant support
	11.1. Providing plant support
	11.1.1 Identify requirements for installing plant support
11.1.2 Prepare for installation of plant support
11.1.3 Install plant support
11.1.4 Maintain plant support
11.1.5 Perform post-plant support activities
	12 hours

	12. Perform lawn grass maintenance
	12.1. Performing lawn grass maintenance
	12.1.1 Mow lawn grass
12.1.2 Irrigate lawn
12.1.3 Fertilize lawn
12.1.4 Control pests
12.1.5 Control weeds
	12 hours

	13. Perform re-planting activities
	13.1. Providing plant support
	13.1.1 Identify requirements for removal and re-planting of landscape plants
13.1.2 Prepare for removal and replacement of landscape plants
13.1.3 Conduct removal and disposal of landscape plants
13.1.4 Prepare land / soil for re-planting
13.1.5 Select right species and size of landscape plants for replacement
13.1.6 Conduct re-planting activity
13.1.7 Perform post-removal and re-planting activities
	15 hours

	14. Collect, dispose and utilize organic waste
	14.1. Collecting, disposing and utilizing organic waste
	14.1.1 Identify requirements for collection, disposal and utilization of organic waste
14.1.2 Prepare for collection, segregation, disposal and utilization of organic waste
14.1.3 Gather and dispose organic waste
14.1.4 Segregate and process collected organic waste
14.1.5 Make use of organic waste
14.1.6 Perform post-disposal and utilization of organic waste
	12 hours

ASSESSMENT METHODS:

· Interview

· Written examination

· Demonstration of practical skills

· Direct observation

COURSE DELIVERY:

· Lecture

· Discussion

· Practical Demonstration

RESOURCES:

	TOOLS
	EQUIPMENT

	· Pruning shear or secateur

· Loping shear

· Pruning saw

· Bow saw

· Tree or pole pruner

· Hedge trimmer

· Spade

· Shovel

· Hole digger

· Wheel barrow

· Sprayer

· Mallet

· Hammer

· Stone rake

· Leaf rake

· Gun tacker

· Rake

· Roller

· Hand trowel

· Soil drencher (accessory to the garden hose)

· Fork

· Sand /Soil Sieve(standard size)

· Meter tape (5 m)

· Meter tape (50 m)

· Ladder / Adjustable ladder (24 ft)

· Mattock pick
	· Chain saw

· Telescopic shaft or power high branch pruner

· Power hedge trimmer

· One-man soil auger

· Two-man soil auger

· Dump truck(Own or rent)

· Boom or power sprayer (Own or rent)
· Crane or boom truck (Own or rent)

· Grass cutter
· 4.5 HP lawn mover
· Chipper / Shredder

· Mechanical compactor
· Blower
RESOURCES / MANUALS

· Motherboard’s manual and installer

· Video device driver installer

· Sound device driver installer

· Computer book, PC Magazines and journals

	MATERIALS

	· Fertilizers

· Pesticides

· Gloves

· Ear masks/Muff/plug

· Goggles

· Garden hose with complete accessories
· Reflectorized vest

· Overall /working clothes

· Gas mask

· Raincoat

· Boots
· Safety shoes

· Safety belt
	· Climbing ropes

· Hard hat

· Soil mix

· Stakes (wooden-square/ round; steel, bamboo; plastic

· Tree support units (G hose, wood stake, GI wire, GI nails, burlap pads, etc

· Guy materials (GI wire, GI or wooden pegs, G hose, etc.)

· Mulch (decorative stone, crushed bricks, bark chips, etc)

· Safety apron

· Bolo

QUALIFICATION OF INTRUCTORS/TRAINERS:
LANDSCAPE INSTALLATION AND MAINTENANCE NC II

· Must be a holder of Landscape Installation and Maintenance (Soft Scape) NC II or equivalent qualification

· Must have undergone training on Training Methodology II (TM II) or equivalent in training/experience

· Must be computer literate

· Must be physically and mentally fit

· *Must have at least 2 years job/industry experience

· Must be a civil service eligible (for government position) or holder of appropriate professional license issued by the Professional Regulatory Commission
* Optional. Only when required by the hiring institution.
Reference: TESDA Board Resolution No. 2004-03.
MODULES OF INSTRUCTION

BASIC COMPETENCIES
LANSDSCAPE INSTALLATION AND MAINTENANCE (SOFTSCAPE) NC II

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

SUGGESTED DURATION
:
4 hours

PREREQUISITE
:
Receive and Respond to workplace Communication. (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Obtain and convey workplace information

LO2.
Complete relevant work related documents.

LO3.
Participate in workplace meeting and discussion.

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION
ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning, active listening and speaking skills 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 workplace procedures for the location and storage of information are used.

7.
Personal interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

· Reportorial

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

L02.
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 processes are 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

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETINGS AND DISCUSSIONS

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 established protocols.

4.
Workplace interactions 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

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

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

SUGGESTED DURATION
:
4 hours

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

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

LO2.
Describe work as a team.

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

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

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

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

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

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITIONS:

The students/ trainees must be provided with the following:

· Standard operating procedure (SOP) of workplace

· Job procedures

· Client/supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

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

3.
Reporting using standard operating procedures is followed.

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

CONTENTS:

· Communication process

· Team structure/team roles

· Group planning and decision making

CONDITIONS:

The students/trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios.

UNIT OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM
MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE 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
:
4 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 evident.

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

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

4.
Practice of appropriate personal hygiene is observed.

5.
Job targets within key result areas are attained.

CONTENTS:

· Personal development-social aspects: intra and interpersonal development

· Organizational goals

· Personal hygiene and practices

· Code of ethics

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Code of ethics

· Organizational goals

· Hand outs and Personal development-social aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Demonstration

· Self-paced instruction

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 Key Result Areas (KRA)

· Work values and ethical standards

· Company policies on the use and maintenance of equipment

CONDITIONS:

The students/ trainees must be provided with the following

· Hand outs on

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Group discussion

· Structured activity

· Demonstration

ASSESSMENT METHODS:

· Role play

· Interview

· Written 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

CONDITIONS:

The students/trainees must be provided with the following

· Quality standards

· GAD handouts

· CD’s, VHS tapes on professionalism in the workplace

· Professional licenses samples

METHODOLOGIES:

· Interactive lecture

· Film viewing

· Role play/simulation

· Group discussion

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written 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 occupational health and safety (OHS) awareness.

NOMINAL DURATION
:
6 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 line with the company procedures.

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

CONTENTS:

· Hazards and risks identification and control

· Organizational safety and health protocol

· Threshold limit value (TLV)

· OHS indicators

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Personal protective equipment (PPE)

· Learning guides

· Hand-outs

· Organizational safety and health protocol

· OHS indicators

· Threshold limit value

· Hazards/risk identification and control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Symposium

· Group dynamics

ASSESSMENT METHODS:

· Situation analysis

· Interview

· Practical 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

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC Regulations

CONDITIONS:

The students/trainees must be provided with the following

· Hand outs on

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Situation analysis

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Interview

· Written 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 (PPE) is correctly used in accordance with organization’s OHS procedures and practices.

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

CONTENTS:

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Hand outs on

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

· OHS personal records

· PPE

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Symposium

· Film viewing

· Group dynamics

· Self-paced instruction

ASSESSMENT METHODS:

· Written examination

· 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 is maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITIONS:

The students/trainees must be provided with the following

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Interactive lecture

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES
LANDSCAPE INSTALLATION AND MAINTENANCE (SOFTSCAPE) NC II

UNIT OF COMPETENCY
:
APPLY SAFETY MEASURES IN FARM OPERATIONS
MODULE TITLE
:
APPLYING SAFETY MEASURES IN FARM OPERATIONS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to perform safety measures effectively and efficiently.
.

NOMINAL DURATION
:
5 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Apply appropriate safety measures while working in farm
LO2.
Safe keep/Dispose tools, materials and outfit
LO1.
APPLY APPROPRIATE SAFETY MEASURES WHILE WORKING IN FARM
ASSESSMENT CRITERIA:

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

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

3. Outfit are worn in accordance with farm requirements

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

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

CONTENTS:

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

· Personal protective equipment used in farms

· Basic first aid

· Farm emergency procedures regarding safety working environment

CONDITIONS:

Students/trainees must be provided with the following:

· Learning elements

· Service manual

· Organizational Manuals

METHODOLOGIES:

· Buzz Session

· Group Discussion

· Role Playing

ASSESSMENT METHODS:

· Written Examination

· Interview

LO2. SAFE KEEP/DISPOSE TOOLS, MATERIALS AND OUTFIT
ASSESSMENT CRITERIA:

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

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

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

CONTENTS:

· Procedure in cleaning and storing tools and outfits

· Technique in storing materials and chemicals

· Government requirement regarding farm waste disposal
· Waste management system
CONDITIONS:

Students/trainees must be provided with the following:

· Learning elements

· Service manual

· Organizational Manuals

METHODOLOGIES:

· Buzz Session

· Group Discussion
· Role Playing
ASSESSMENT METHODS:

· Written Examination
· Interview
UNIT OF COMPETENCY
:
USE FARM TOOLS AND EQUIPMENT
MODULE TITLE
:

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

5 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Select and use farm tools
LO2.
Select and operate farm equipment
LO3.
Perform preventive maintenance
LO1.
SELECT AND USE FARM TOOLS
ASSESSMENT CRITERIA:

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

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

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

CONTENTS:

· Farm equipment

· Motorized equipment

· Electrical equipment

· Farm tools

· Power tools

· Handheld tools

· Safety practices during operations of farm equipment
CONDITIONS:

Students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Manuals in using farm tools and equipment

METHODOLOGIES:

· Practical Demonstration

· Lecture/discussion

ASSESSMENT METHODS:

· Oral/written Examination

· Practical Demonstration

· Direct Observation

LO2.
OPERATE FARM EQUIPMENT
ASSESSMENT CRITERIA:

1. Appropriate farm equipment are identified

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

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

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

5. Farm equipment are used according to its function

6. Safety procedures are followed

CONTENTS:

· Manual of farm equipment and specifications

· Parts and functions of farm tools and equipment

· Pre-operation and check-up

· Safety practices in using farm tools and equipment

· Calibration and use of farm equipment

CONDITIONS:

Students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Manuals in using farm tools and equipment

METHODOLOGIES:

· Field demonstration

· Lecture/discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO3.
PERFORM PREVENTIVE MAINTENANCE
ASSESSMENT CRITERIA:

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

2. Routine check-up and maintenance are performed

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

CONTENTS:

· Preventive maintenance

· Types of farm tools and equipment

· Safety measures and practices

· Upkeep of equipment

CONDITIONS:

Students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Tires

· Break fluid

· Fuel, oil, water and lubricants

· Battery

· Manual in using farm tools and equipment

METHODOLOGIES:

· Field demonstration

· Lecture/discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Third party report

UNIT OF COMPETENCY
:
Perform ESTIMATION and BASIC Calculation

MODULE TITLE
:
Performing ESTIMATION and BASIC calculation
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to perform estimation and basic workplace calculations.
NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform estimation

LO2.
Perform basic workplace calculations

LO1.
PERFORM ESTIMATION
ASSESSMENT CRITERIA:

1. Job requirements are identified from written or oral communications

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

3. Time needed to complete a work activity is estimated

4. Accurate estimate for work completion are made

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

CONTENTS:

· Problem solving procedures

· Basic mathematical operations

CONDITIONS:

· Pen/pencil

· Paper

· Sample problems

METHODOLOGIES:

· Computation

· Estimation

· Interaction

ASSESSMENT METHODS:

· Oral questioning

· Interview

LO2.
PERFORM BASIC WORKPLACE CALCULATIONS
ASSESSMENT CRITERIA:

1. Calculations to be made are identified according to job requirements

2. Correct method of calculation is determined

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

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

5. Appropriate operations are used to comply with the instruction

6. Result obtained is reviewed and thoroughly checked

CONTENTS:

· Basic mathematical operations

· Systems of measurement

· Units of measurement

· Conversion of units

· Fractions and decimals

· Percentages and ratios

· Basic accounting principles and procedures

CONDITIONS:

 The students/trainees must be provided with the following:

· Pen/pencil

· Calculator

· Paper

· Reference materials

· Sample problems/worksheets

· Conversion table

METHODOLOGIES:

· Self-paced/Modular

· Lecture/discussion

· Interaction

· Practical exercise

· Computation

ASSESSMENT METHODS:

· Oral/written examination

· Practical exercise
· Practical demonstration
MODULES OF INSTRUCTION

CORE COMPETENCIES
LANSDCAPE INSTALLATION AND MAINTENANCE (SOFTSCAPE) NC II

UNIT OF COMPETENCY
:
PROVIDE SITE CLEARING AND GRUBBING ACTIVITIES
MODULE TITLE
:
PROVIDING SITE CLEARING AND GRUBBING ACTIVITIES
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitude required in providing site clearing and grubbing activities.
.
NOMINAL DURATION
:
12 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1. Clear site

LO2. Dispose waste

LO3. Perform post-clearing site and grubbing activity
LO1.
CLEAR SITE

ASSESSMENT CRITERIA:

1. Unwanted vegetation and debris are removed in accordance with the instructions

2. Trees designed to be retained are protected in accordance with standards.

3. Site is cleared using prescribed tools and equipment

4. Task is performed using appropriate safety protective devices

CONTENTS:

· Identification and removal of unwanted vegetation and debris

· Retention of some plants/trees as per landscape design

· Using clearing tools and equipment

· Using PPE
CONDITIONS:
The trainees/students must be provided with the following:
· Dump truck(Own or rent)
· Wheel barrow

· Spade

· Clearing tools such as stone rake, fork, bolo, etc.

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO2.
DISPOSE WASTE
ASSESSMENT CRITERIA:

1. Wastes are gathered and disposed in accordance with environmental standards

2. Task is performed using appropriate safety protective devices
CONTENTS:

· Appropriate method of waste collection and disposal

· Using PPE
CONDITIONS:

Students/trainees must be provided with the following:
· Dump truck(Own or rent)

· Fork and rake

· Wheel borrow

· Spade

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO3.
PERFORM POST-CLEARING SITE AND GRUBBING ACTIVITIES
ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored according to established standard practices

2. Maintenance of clean and safe area is undertaken throughout and on completion of work

3. Work output is reported to concerned person or authority according to industry practices
CONTENTS:

· Cleaning, maintenance and storage of tools and equipment
· Maintain clean and safe working area

· Making a report
CONDITIONS:

Students/trainees must be provided with the following:

· Dirty and used tools and equipment
· Cleaning paraphernalia (scrubber, soap, water, etc.)

· Oil/grease/lubricants
· PPE

· Record book and pen

· Storage room
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
PERFORM ROUGH GRADING OPERATIONS
MODULE TITLE
:
PERFORMING ROUGH GRADING OPERATIONS
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitude in performing roughs grading operations.
NOMINAL DURATION :
14 hours

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

LO1.
Rough grade site
LO2.
Provide surface drainage and shape or form the land

LO3.
Perform post-rough grading operations
LO1.
ROUGH GRADE SITE
ASSESSMENT CRITERIA:

1. Rough site grading is performed to achieve desired elevations or slopes by cut or fill in accordance with the designed grading plans, specifications or instructions.

2. Site is graded roughly using prescribed tools and equipment in accordance with standards of rough grading practice.

3. Task is performed using appropriate personal protective equipment (PPE)

CONTENTS:

· Rough site grading

· Reading designed grading plans

· Using tools and equipment for rough grading

· Using PPE

CONDITIONS:

The trainees/students must be provided with the following:

· Rough grader

· Rough grading tools

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO2.
PROVIDE SURFACE DRAINAGE AND SHAPE OR FORM THE LAND
ASSESSMENT CRITERIA:

1. Site is graded to drain surface water and to shape the land in accordance with the designed grading plans and instructions

2. Tasks is performed using prescribed tools, equipment and personal protective equipment (PPE)

CONTENTS:

· Surface drainage system
· Shaping land

· Reading grading plans

· Using PPE

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

· Mechanical compactor

· Crane or boom truck (Own or rent)Spade

· Wheel borrow

· PVC Pipes

· Drain tile

· Mallet

· Rake

· Hole digger

· Spade
· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO3.
PERFORM POST-ROUGH GRADING OPERATIONS
ASSESSMENT CRITERIA:

1. Newly graded site is protected against human, animal and mechanical disturbance, and other potential hazards like inclement weather

2. Site grading tools and equipment are cleaned, maintained and stored according to established standard practices

3. Maintenance of clean and safe area is undertaken throughout and upon completion of work

4. Work output is reported to concerned person or authority according to industry practices
CONTENTS:

· Protecting newly graded site

· Cleaning, maintaining and storing grading tools and equipment
· Maintenance of clean and safe working area

· Report writing

CONDITIONS:

Students/trainees must be provided with the following:

· Storage area

· Dirty and used grading tools and equipment

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

· Oil/grease/lubricant

· Record book and pen

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
PERFORM SITE PREPARATION ACTIVITIES
MODULE TITLE
:
PERFORMING LAND PREPARATION
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in performing site preparation activities.
NOMINAL DURATION
:
14 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Cultivate land
LO2. Remove construction debris and other materials

LO3. Add amended soil/soil mix to cultivated land

LO4. Fine grade and compact cultivated land

LO5. Perform post-land preparation activities

LO1.
CULTIVATE LAND
ASSESSMENT CRITERIA:

1. Cultivate/till/dig land is performed in accordance with the designed plans, specifications or instructions.

2. Land is cultivated using prescribed tools and equipment

3. Tasks are performed using appropriate personal protective equipment (PPE)

CONTENTS:

· Cultivating land

· Uses and functions of cultivating tools and equipment

· Using PPE

CONDITIONS:

The trainees/students must be provided with the following:

· Rake, Fork

· Wheel barrow

· Hole digger

· Shovel

· Spade
· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO2.
REMOVE CONSTRUCTION DEBRIS AND OTHER MATERIALS
ASSESSMENT CRITERIA:
1. Construction debris and other materials are gathered and removed from site in accordance with the designed plans, specifications or instructions.

2. Gathered construction debris are disposed at designated area

3. Tasks are performed using prescribed tools, equipment and safety protective devices

CONTENTS:

· Gathering and removal of construction debris and other materials from site

· Reading designed plan

· Disposal of construction debris

· Using disposal tools and equipment

· Using PPE

CONDITIONS:

Students/trainees must be provided with the following:

· Crane or boom truck (Own or rent)

· Dump truck(Own or rent)

· Wheel barrow

· Spade
· Rake

· Fork

· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO3.
ADD AMENDED SOIL/SOIL MIX TO CULTIVATED LAND

ASSESSMENT CRITERIA:

1. Add/incorporate amended soil/soil mix to cultivated land in accordance with ANSI as well as standard general nursery specifications or instructions

2. Tasks are performed using prescribed tools and equipment and appropriate safety protective devices

CONTENTS:

· Adding soil/soil mix to cultivated land

· Land leveling

· Familiarity with soils and other materials
· Uses and functions of materials, tools and equipment

· Using PPE
CONDITIONS:

Students/trainees must be provided with the following:

· One-man soil auger
· Two-man soil auger
· Mechanical compactor
· Spade
· Shovel
· Wheel barrow
· Mallet
· Rake
· Roller
· Sand /Soil Sieve(standard size)
· Mattock pick
· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO4.
FINE GRADE AND COMPACT CULTIVATED LAND
ASSESSMENT CRITERIA:

1. Cultivated land is fine graded and compacted in accordance with the design specifications as well as standard general grading and compaction specifications or instructions.

2. Pre-planting watering is performed as instructed

3. Tasks are performed using prescribed tools, equipment and appropriate safety protective devices
CONTENTS:
· Fine grading and compacting cultivated land

· Pre-planting procedures

· Functions and uses of tools and equipment

· Familiarity with materials used

· Performing land leveling

· Using PPE

CONDITIONS:

Students/trainees must be provided with the following:

· Mechanical compactor
· Spade
· Shovel
· Wheel barrow
· Mallet
· Rake
· Roller
· Sand /Soil Sieve(standard size)
· Mattock pick
· Garden hose with complete accessories
· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO5.
PERFORM POST-LAND PREPARATION ACTIVITIES
ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored according to established standard practices

2. Maintenance of clean and safe area is undertaken throughout and on completion of work

3. Work output is reported to concerned person or authority according to industry practices
CONTENTS:

· Cleaning, maintaining and storing tools and equipment

· Cleaning and maintaining work area

· Report writing

· Observing OHS practices
· Using PPE
CONDITIONS:

Students/trainees must be provided with the following:
· Storage area

· Dirty and used grading tools and equipment

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

· Oil/grease/lubricant

· Record book and pen

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
INSTALL PLANTS AT DESIGNATED LOCATIONS AS

 DESIGNED

MODULE TITLE
: INSTALLING PLANTS AT DESIGNATED LOCATIONS AS

 DESIGNED

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in performing installing plants at designated locations as shown in the planting plan or as specified.
NOMINAL DURATION :
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Inspect plants
LO2. Lay-out or stake out plant

LO3. Excavate hole/pit (Excluding lawn grass/turf, aquatic plants, orchids, etc.)

LO4. Install plants (Excluding large trees with 15cm or more trunk height, lawn grass/turf, aquatic plants, orchids, etc.)

LO5. Apply fertilizer

LO6. Water plants

LO7. Apply / Install mulch

LO8. Perform post-landscape installation activities

LO1.
INSPECT PLANTS
ASSESSMENT CRITERIA:

1. Only specified species, variety, quality, size, etc. shall be delivered in accordance with the planting plan and plant list

2. Delivered plants are inspected in accordance with the plant list or planting plan

3. Rejected plants delivered shall be removed from the site immediately after inspection
CONTENTS:

· Delivery of requested species of plants
· Inspecting plants
· Familiarity with plants (i.e. name, parts, handling and care)

· Reading planting plan

· Removal of rejected plants
· Using PPE
CONDITIONS:

The trainees/students must be provided with the following:
· Planting plan
· Different species of plants

· Wheel borrow

· Record book and pen

· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO2.
LAY-OUT OR STAKE OUT PLANT
ASSESSMENT CRITERIA:

1. Exact location of the plants is marked on the ground in accordance with the planting plan, specifications and/or instructions

2. Appropriate plants is distributed and marked on the ground as indicated in the planting plan or in accordance with instructions
CONTENTS:

· Reading planting plan

· Lay-outing and staking plants in the site

· Using the proper tools and materials

· Familiarity to plant species

· OHS

· Using PPE

CONDITIONS:

The trainees/students must be provided with the following:

· Planting plan

· Spade
· Rake

· Meter tape (5 m)
· Meter tape (50 m)

· Stakes

· Guy materials

· Hole digger

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO3.
EXCAVATE HOLE/PIT (EXCLUDING LAWN GRASS/TURF, AQUATIC PLANTS, ORCHIDS, ETC.)
ASSESSMENT CRITERIA:

1. Excavate/dig hole/pit at designated mark in accordance with specifications or instructions

2. Tasks are performed using prescribed tools, equipment and appropriate personal protective equipment (PPE)

CONTENTS:

· Excavating/digging hole

· Uses and functions of tools and equipment

· Using PPE

CONDITIONS:

The trainees/students must be provided with the following:

· One-man soil auger
· Two-man soil auger
· Planting plan

· Spade

· Meter tape (5 m)
· Meter tape (50 m)

· Hole digger

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO4.
INSTALL PLANTS (EXCLUDING LARGE TREES WITH 15CM OR MORE TRUNK HEIGHT, LAWN GRASS/TURF, AQUATIC PLANTS, ORCHIDS, ETC.)
ASSESSMENT CRITERIA:

1. Plants are removed from container according to prescribed instructions and techniques

2. Extra long primary roots are cut and not wound around the root ball.
3. Pre-planting watering of excavated holes is performed (thoroughly saturated) according to accepted standard techniques and procedures.

4. Plant is installed in accordance with landscape specifications and standards, detailed drawings and instructions.
5. Plants are set so that the soil level of plant in container shall be the same as the finish grade of the hole.
6. Plants are handled to avoid breakage of root ball, trunk/stem, branches and scraping of bark.
7. Plants are set plumb and held in position until sufficient soil has been firmly placed around and under the root ball.
8. Lightly tamp the soil around the base of the plant to eliminate air pockets and to hold the plant firmly and plumb to the soil.
CONTENTS:

· Reading plan

· Installing/planting plants

· Handling plants

· Watering plants

· Using prescribed tools and equipment

· Functions of tools, materials and equipment

· Familiarity with plants (i.e. name, parts, handling and care)

· Observing OHS practices

· Using PPE

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

· Plants installation plans

· Different plant species (in container for ready for transplanting)
· Spade
· Shovel
· Hole digger

· Wheel barrow

· Hand trowel

· Garden hose with complete accessories
· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO5.
APPLY FERTILIZER
ASSESSMENT CRITERIA:

1. Fertilizers are selected in conformity with the manufacturer’s guaranteed analysis, labels or as specified

2. Fertilizers and/or rooting hormones are applied to newly installed plants in accordance with the standard landscaping specifications or instructions

3. Fertilizers are applied to large trees and palms, when the planting hole/pit is half-filled with amended soil in accordance with the instructions

4. Tasks are performed using prescribed tools, equipment and appropriate personal protective equipment (PPE)
CONTENTS:

· Fertilizer types

· Selection of appropriate fertilizer

· Application of fertilizers and rooting hormone to installed plants

· Application of fertilizers to large trees and palms

· Familiarity with plant species

· Uses and functions of tools and equipment

· Practice OHS

· Using PPE

CONDITIONS:

The trainees/students must be provided with the following:

· Fertilizers
· Spade

· Shovel

· Wheel borrow

· Soil mix

· Rake

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO6.
WATER PLANTS

ASSESSMENT CRITERIA:

1. Watering basin / bern is made around each plant and in accordance with instructions or specifications

2. Watering is performed after planting to thoroughly wet the root ball and surrounding ground in accordance with standard watering techniques

3. Tasks are performed using prescribed tools, equipment and appropriate personal protective equipment (PPE)
CONTENTS:

· Different watering systems and techniques

· Familiarity with plant species

· Using prescribed tools and equipment

· Using personal protective equipment (PPE)

CONDITIONS:

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

· Garden hose with complete accessories
· Watering PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO7.
APPLY / INSTALL MULCH

ASSESSMENT CRITERIA:

1. Materials for mulching is selected and prepared in accordance with the standard landscape specifications, instructions or detailed drawing

2. Area / ground where mulch will be applied is prepared in accordance with the specifications, instructions or detailed drawing

3. Mulch is applied in accordance with the specifications, instructions or detailed drawing

4. Tasks are performed using prescribed materials and tools and equipment

5. Tasks are performed using appropriate safety protective safety protective devices

6. Area is restored and cleaned as per standard operating procedures
CONTENTS:

· Selection and preparation of mulching materials

· Different mulching techniques

· Application of mulching materials

· Using prescribed tools and equipment

· Using personal protective equipment (PPE)

· Cleaning and restoration of working area
CONDITIONS:

The trainees/students must be provided with the following:

· Chipper / Shredder
· Different mulching materials

· Wheel borrow

· Spade

· Shovel

· Cleaning paraphernalia (brooms, rags, trash bin, etc.)

· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO8.
PERFORM POST-LANDSCAPE INSTALLATION ACTIVITIES

ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored according to established standard practices

2. Maintenance of clean and safe area is undertaken throughout and on completion of work

3. Work output is reported to concerned person or authority according to industry practices
CONTENTS:

· Cleaning, maintenance and storing tools and equipment
· Maintaining clean and safe working area

· Observing OHS practices

· Making report

· Using PPE
CONDITIONS:

 Students/trainees must be provided with the following:
· Storage area

· Dirty and used grading tools and equipment

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

· Oil/grease/lubricant

· Record book and pen

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
INSTALL PLANT SUPPORT
MODULE TITLE

:
INSTALLING PLANT SUPPORT
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in installing plant support immediately after planting
.
NOMINAL DURATION :
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Install stakes or staking

LO2. Install plant guys or guying

LO3. Install plant props / braces or propping bracing

LO1.
INSTALL STAKES OR STAKING
ASSESSMENT CRITERIA:

1. Materials for staking are selected and prepared in accordance with the standard landscape specifications, instructions or detailed drawing

2. Stakes are installed in accordance with the specifications, instructions or detailed drawings

3. Paints are applied to all wooden and other visible parts in accordance with the specifications, instructions or detailed drawing

4. Tasks in installing stakes are performed using appropriate safety protective devices and prescribed materials, tools and equipment.

5. Area is cleaned and restored as per industry standard operating procedures

CONTENTS:
· Reading of drawing plan

· Selection of required materials and tools for staking

· Uses and functions of staking tools

· Installation of stakes

· Painting to all wooden and visible parts

· Use of appropriate PPE

· Practicing OHS

· Basic carpentry works
CONDITIONS:

The trainees/students must be provided with the following:
· Carpentry and staking tools

· Hole digger

· Wheel borrow

· Spade

· Measuring tape

· Materials (G.I. Wires, Cables, Ropes, Stakes, Pegs / Pins, etc.)
· Paints and paint brush

· PPE
METHODOLOGIES
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS
· Demonstration of practical skills

· Written examination

· Interview
LO2.
INSTALL PLANT GUYS OR GUYING
ASSESSMENT CRITERIA:

1. Materials for guying are selected and prepared in accordance with the standard landscape specifications, instructions or detailed drawing

2. Plant guys are installed in accordance with the specifications, instructions or detailed drawing

3. Warning signs are installed in areas where guys are placed in accordance with specifications, instructions or detailed drawing

4. Tasks in installing plant guys are performed using appropriate safety protective devices and prescribed materials, tools and equipment.

5. Area is cleaned and restored as per industry standard operating procedures.
CONTENTS:

· Reading of drawing plan

· Selection of required materials and tools for guying
· Uses and functions of staking tools

· Guying plants
· Use of appropriate PPE

· Practicing OHS

· Basic carpentry works
· Cleaning and restoring working areas
CONDITIONS:

The trainees/students must be provided with the following:
· Carpentry and guying tools

· Wheel borrow

· Spade

· Measuring tape

· Materials (G.I. Wires, Cables, Ropes, Stakes, Pegs / Pins, etc.)
· Cleaning tools and materials (broomstick, dustpan, trash bin, etc.)

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO3.
INSTALL PLANT PROPS / BRACES OR PROPING BRACING
ASSESSMENT CRITERIA:

1. Materials for plant props / braces are selected and prepared in accordance with the standard landscape specifications, instructions or detailed drawing

2. Plant props / braces are installed in accordance with the specifications, instructions or detailed drawings

3. Paints are applied to all wooden and other visible parts in accordance with the specifications, instructions or detailed drawing

4. Tasks in installing plant props or braces are performed using appropriate safety protective devices and prescribed materials, tools and equipment.

5. Area is cleaned and restored as per industry standard operating procedures

CONTENTS:

· Reading of drawing plan

· Selection of required materials and tools for plant propping./bracing
· Uses and functions of propping/bracing tools

· Proping/bracing plants

· Painting all wooden and visibile parts
· Use of appropriate PPE

· Practicing OHS

· Basic carpentry works
· Cleaning and restoring working areas
CONDITIONS:

The trainees/students must be provided with the following:
· Carpentry and propping/bracing tools

· Wheel borrow

· Measuring tape

· Materials (G.I. Wires, Cables, Ropes, Stakes, Pegs / Pins, etc.)
· Cleaning tools and materials (broomstick, dustpan, trash bin, etc.)

· Paints and paint brush

· PPE

METHODOLOGIES:

· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
TRIM AND PRUNE LANDSCAPE PLANTS

MODULE TITLE
:
TRIMMING AND PRUNNING LANDSCAPE PLANTS

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in trimming and prunning landscape plant based on the purposes of such landscape maintenance activity
.
NOMINAL DURATION :
15 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Identify trimming and pruning requirements

LO2. Prepare for trimming and pruning operations

LO3. Perform trimming and pruning

LO4. Perform post-trimming and pruning activities

LO1.
IDENTIFY TRIMMING AND PRUNING REQUIREMENTS
ASSESSMENT CRITERIA:

1. Landscape plants and their parts that are in need of trimming and pruning are distinguished according to landscape maintenance standards (LMS)

2. Purpose and method of pruning are determined according to LMS

3. Utility services are located using site plans and in consultation with concerned persons or authority

4. Access to the site is determined in consultation with concerned persons or authority

5. Occupational Health and Safety (OHS) hazards are identified, risks assessed and reported to concerned persons or authority
CONTENTS:

· Landscape Maintenance Standards

· Identifying trimming and pruning requirements
· Techniques, principles and procedures of trimming and pruning applicable to plant types and plant factors, environmental and cultural considerations and objectives of the tasks

· Types of landscape plants, their characteristics and growth habit

· Functions and uses of tools and equipment

· Communicating and coordinating with authority for consultation

· Hazards/risks and responsibilities associated with working in a publicly accessible situation

· Minimizing environmental disturbances

· Practicing OHS

· Using PPE

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

· Landscape plants

· Hedge trimmers (HT): Power and manual

· Shears: Pruning, loping

· Saws: Pruning saws, chain saws, bow saws

· Pole/Tree pruner

· Telescopic shaft/high branch pruning chain saws

· Ladder/adjustable ladder

· Early warning devices (traffic cones, warning tapes, warning signage

· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO2. PREPARE FOR TRIMMING AND PRUNING OPERATIONS
ASSESSMENT CRITERIA:

1. Tools, supplies and equipment are prepared in accordance with the work requirements

2. Pre-operational and safety checks are carried out on tools and equipment according to manufacturer’s specifications and industry work practices

3. Prescribed safety and personal protective equipment (PPE) is selected, used and maintained
CONTENTS:
· Preparing supplies, materials, tools and equipment

· Functions and uses of tools and equipment
· Effects of trimming and pruning operations on plant growth and development
· Understanding work procedures

· Using signage and barriers where necessary
· Observed OHS practices

· Using appropriate PPE
CONDITIONS:

Students/trainees must be provided with the following:
· Hedge trimmers (HT): Power and manual

· Shears: Pruning, loping

· Saws: Pruning saws, chain saws, bow saws

· Pole/Tree pruner

· Telescopic shaft/high branch pruning chain saws

· Ladder/adjustable ladder

· Basket type boom/cherry picker

· Early warning devices (traffic cones, warning tapes, warning signage

· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO3.
PERFORM TRIMMING AND PRUNING
ASSESSMENT CRITERIA:

1. Safety and warning devices are installed around the site during and between work periods

2. Landscape plants are trimmed and pruned in accordance with work program and LMS

3. Trimming and pruning of landscape plants are done using prescribed tools and equipment

4. Sterilizing agent/compound are applied on pruning wounds in accordance with LMS

5. Tasks are conducted using appropriate PPE
CONTENTS:
· Trimming and pruning landscape plants

· Applying sterilizing agent/compound

· Observing OHS practices

· Effects of trimming and pruning operations on plant growth and development

· Functions and uses of tools and equipment

· Hygiene practices and plant health principles relevant to trimming and pruning

· Understanding work procedures

· Participating in teams and contributing to team objectives

· Minimizing environmental disturbances

· Maintenance of clean and safe area

· Using PPE
CONDITIONS:
Students/trainees must be provided with the following:
· Hedge trimmers (HT): Power and manual

· Shears: Pruning, loping

· Saws: Pruning saws, chain saws, bow saws

· Pole/Tree pruner

· Telescopic shaft/high branch pruning chain saws

· Ladder/adjustable ladder

· Sterilizing agent/pruning compound (coal tar, bituminous pruning compound, latex paint with fungicide, fungicide)

· Early warning devices (traffic cones, warning tapes, warning signage

· PPE
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO4.
PERFORM POST-TRIMMING AND PRUNING ACTIVITIES
ASSESSMENT CRITERIA:
1. Trimming and pruning wastes are collected and disposed from the site in accordance with environmental standards and LMS

2. Recommended manual handling techniques are used when lifting or moving heavy loads

3. Tools and equipment are cleaned, maintained and stored according to LMS

4. Maintenance of clean and safe area is undertaken throughout and on completion of work

5. Work outputs are recorded or reported to concerned persons or authority according to industry practices
CONTENTS:
· Collection and disposal of wastes according to LMS

· Performing post-trimming and pruning operations
· Functions and uses of tools and equipment

· Disabling tools and equipment after use

· Hazards/risks and responsibilities associated with working in a publicly accessible situation

· Minimizing environmental disturbances

· Understanding work procedures

· Maintaining tools and equipment

· Maintenance of clean and safe area

· Keeping public access paths and roads clear of debris, waste, tools and equipment

· Using signage and barriers where necessary

· Removing debris and waste from the work area
· Observing OHS practices
· Using PPE

· Report writing
CONDITIONS:

Students/trainees must be provided with the following:
· Used and dirty tools and equipment (such as hedge trimmers, shears, pruning saws, loping saws, etc.)

· Basket type boom/cherry picker

· Lubricants/grease/oil

· Rake

· Wheel borrow

· Cleaning parahphernalia (broomstick, sacks,rags etc.)

· Early warning devices (traffic cones, warning tapes, warning signage

· PPE
· Record book and pen
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
PERFORM WEEDING AND CULTIVATION

MODULE TITLE
:
PERFORMING WEEDING AND CULTIVATION

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in conducting weeding operations and soil cultivation activities. This is purposely to minimize competition and to improve soil aeration and water absorption/retention, respectively for better growth and development of the landscape plants.
.
NOMINAL DURATION :
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Determine requirements for weeding and cultivation activity

LO2. Prepare for weeding and cultivation operation

LO3. Conduct weeding and removal of “volunteer” species

LO4. Determine compacted soil

LO5. Cultivate compacted soil

LO6. Perform post-weeding and soil cultivation activities

LO1.
DETERMINE REQUIREMENTS FOR WEEDING AND CULTIVATION ACTIVITY
ASSESSMENT CRITERIA:

1. Weed species and “volunteer” plants (“invaders”) that are out-of-place and considered undesirable in the landscape are identified based on specific landscape maintenance guidelines or as per instructions.

2. Landscape areas needing weeding and cultivation are identified based on instructions or in accordance with LMS
CONTENTS:

· Landscape Maintenance System

· Determining requirements for weeding and cultivation activity

· Distinguishing weeds and undesirable “volunteer” species

· Determine landscape areas

· Recognition of the effects of weeds and undesirable “volunteer” species (invaders) on landscape plants
· Used prescribed protective/safety gadgets

CONDITIONS:

The trainees/students must be provided with the following:
· Landscape drawing plan

· Manual on Landscaping Maintenance System

· Reference of Weed species and “volunteer” plants (“’invaders”)
· Notebook and pen
· PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO2.
PREPARE FOR WEEDING AND CULTIVATION OPERATION
ASSESSMENT CRITERIA:

1. List of weeds and “volunteer plants” and the map of specific landscape areas are prepared and secured

2. Method and purpose of weeding are determined based on the type of weed species and out-of-place “volunteer” species

3. Tools, supplies and equipment needed are made ready and available for use according to the types of weeds and “volunteer” species that needs removal

4. Appropriate safety protective devices are prepared for use
CONTENTS:
· LMS

· Preparing the list of weeds and “volunteer plants” and the map of specific landscape areas

· Preparing for weeding and cultivation operation

· Determining methods weed control and purposes of weeding

· Preparing appropriate supplies, tools and equipment

· Keeping public access paths and roads clear of debris, waste, tools and equipment

· Using signage and barriers where necessary
· Preparing PPE protective/safety gadgets

CONDITIONS:

Students/trainees must be provided with the following:
· Manual on LMS

· List of weeds and “volunteer plants”

· Map of specific landscape areas

· Necessary supplies (herbicides, etc) tools (small bolo, scythe, etc.) And equipment (sprayer)

· Landscape area

· PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO3.
CONDUCT WEEDING AND REMOVAL OF “VOLUNTEER” SPECIES
ASSESSMENT CRITERIA:

1. Weeds and out-of-place “volunteer” plant species in the landscape are removed and disposed in accordance with landscape maintenance standard or as per instructions.

2. Weeds and out-of-place “volunteer” plant species are removed using prescribed tools and equipment

3. Tasks are done using appropriate safety/protective devices
CONTENTS:
· LMS on weed removal

· Conducting weeding and removal of “volunteer” plant species

· Supplies used for weeding operations

· Using/operating tools and equipment properly for weeding operations
· Used prescribed protective/safety gadgets (PPE)
· Using signage and barriers where necessary

CONDITIONS:

Students/trainees must be provided with the following:

· Manual of LMS

· Necessary tools (small bolo “dulos”, scythe (“Karit”), small round/flat bar, spade and trowel)

· Require Equipment (grass cutter, lawn mower, etc.)

· Supplies such as chemicals (Types: Selective herbicide; Wide spectrum)

· Landscape area

· PPE

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO4.
DETERMINE COMPACTED SOIL
ASSESSMENT CRITERIA:

1. Compacted soil or soil that is having problem with aeration, water infiltration and conditions for root development is determined as per established practice

2. Effects of compacted soil on root development and anchorage are recognized

3. Method and purpose of soil cultivation are determined based on the conditions of the soil
CONTENTS:
· Determining compacted soil

· Effects of compacted soil to plant

· Functions, uses and maintenance of tools and equipment
· Methods and purpose of soil cultivation

· Using prescribed protective/safety gadgets (PPE)
CONDITIONS:

Students/trainees must be provided with the following:

· Necessary tools and equipment

· Small round/flat bar

· Spade

· Trowel

· Rake

· Landscape area

· PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO5.
CULTIVATE COMPACTED SOIL
ASSESSMENT CRITERIA:

1. Compacted soil is cultivated simultaneous with weeding operations in accordance with landscape maintenance standards or as per instructions

2. Soil cultivation is done using appropriate tools and equipment

3. Task is performed using prescribed safety/protective devices
CONTENTS:
· Soil cultivation method

· Soil cultivation operations

· Supplies, tools and equipment for soil cultivator

· Functions, uses and maintenance of tools and equipment

· Using signage and barriers where necessary

· Used prescribed protective/safety gadgets (PPE)
CONDITIONS:

Students/trainees must be provided with the following:
· Soil cultivating machine

· Hole digger

· Small round/flat bar

· Spade

· Trowel

· Small round/flat bar

· Landscape area

· PPE

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO6.
PERFORM POST- WEEDING AND SOIL CULTIVATION ACTIVITIES
ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored as per instruction of in accordance with LMS

2. Maintenance of clean and safe area is undertaken throughout and on completion of work

3. Work outputs are recorded or reported to concerned persons or authority according to industry practices
CONTENTS:
· Conducting post weeding and soil cultivation operations

· Functions, uses and maintenance of tools and equipment

· Maintenance of clean and safe area

· Disabling tools and equipment after use

· Removing debris and waste from the work area

· Uses and maintenance of prescribed protective/safety gadgets (PPE)

· Report writing
CONDITIONS:

Students/trainees must be provided with the following:
· Used and dirty tools and equipment

· Lubricants/grease/oil

· Cleaning parahphernalia (broomstick, sacks, rags etc.)

· PPE
· Record book and pen
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
APPLY FERTILIZER (NUTRITION)
MODULE TITLE
:
APPLYING FERTILIZER (NUTRITION)
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in recognizing types of fertilizers and applying the right amount of such fertilizers at the right time to landscape plants
.
NOMINAL DURATION :
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Identify fertilizer application requirements

LO2. Prepare for fertilizer application activity

LO3. Perform fertilizer application activities

LO4. Perform post- fertilizer application activities

LO1.
IDENTIFY FERTILIZER APPLICATION REQUIREMENTS
ASSESSMENT CRITERIA:

1. Soil and plant samples (leaves) are collected for analysis in accordance with standard operating procedures (SOPs)

2. Landscape plants in need of nutrition are identified based on the results of soil and plant analyses
CONTENTS:

· Soil and plants sampling

· Soil and plant analysis

· Identifying fertilizer application requirements

· Types of landscape plants, their characteristics and growth habit

· Procedures and techniques in diagnosis/recognition of nutrient deficiency

· Effects of fertilizer on plant growth and development

· Using of appropriate supplies, apparatus and equipment in the laboratory

· Understanding work procedures

· Use and function of protective/safety devices

CONDITIONS:

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

· Soil and plant samples

· Sample bag

· Landscape plants

· Soil test kit

· Supplies, apparatus and equipment for soil and plant analysis laboratory

· PPE

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO2.
PREPARE FOR FERTILIZER APPLICATION ACTIVITY
ASSESSMENT CRITERIA:

1. Different types of fertilizers are selected based on nutritional guidelines and standards

2. Method of fertilizer application are determined according to LMS

3. Fertilizer application tools and equipment are selected and prepared according to application method selected

4. Soil and plants are prepared for application of fertilizer in accordance with the instructions or available standards

5. Prescribed safety and personal protective equipment (PPE) is selected.
CONTENTS:
· Landscape Maintenance Standards

· Types, characteristics and methods of application of fertilizers

· Functions, uses and maintenance of tools and equipment including relevant supplies and materials for the job

· Preparing for fertilizer application activity

· Types of landscape plants, their characteristics and growth habit

· Procedures and techniques in diagnosis/recognition of nutrient deficiency

· Understanding work procedures

· Functions and uses of protective/safety devices (PPE)

· Observing OHS
· Using signage and barriers where necessary

CONDITIONS:

Students/trainees must be provided with the following:
· Different types of fertilizers

· Fertilizer applicator and sprayer

· Landscape plants

· Other relevant supplies and tools need for fertilizer application

· Fertilizers materials including other relevant supplies

· Landscape area

· Landscape plants

· PPE

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO3.
PERFORM FERTILIZER APPLICATION ACTIVITIES
ASSESSMENT CRITERIA:

1. Frequency and dosage of fertilizer application is determined based on landscape plant requirements or nutritional guidelines/standards

2. Fertilizer is applied in accordance with recommended application method

3. Fertilizer is applied in accordance with to OHS requirements and Fertilizer and Pesticide Authority (FPA) guidelines

4. Task is performed using the prescribed tools and equipment and appropriate protective/safety devices
CONTENTS:

· Performed fertilizer application activities

· Types, characteristics and methods of application of fertilizers

· Frequency and dosage of fertilizers

· Effects of fertilizer on plant growth and development

· Functions, uses and maintenance of appropriate tools and equipment including relevant supplies and materials for the job

· Hygiene practices and plant health principles relevant to fertilizer application activity

· Using of appropriate tools and equipment and prescribed protective/safety devices in the application of fertilizers

· Understanding work procedures

· FPA requirements

· Practice OHS

· Using protective/safety devices (PPE)

· Using signage and barriers where necessary

CONDITIONS:
Students/trainees must be provided with the following:
· Appropriate fertilizers

· Fertilizer applicator and sprayer

· Landscape plants

· Supplies and tools relevant for fertilizer application

· Landscape area

· Landscape plants

· PPE

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO4.
PERFORM POST- FERTILIZER APPLICATION ACTIVITIES
ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored according to LMS

2. Maintenance of clean and safe area is undertaken throughout and on completion of work

3. Work outputs are recorded or reported to concerned persons or authority according to industry practices

CONTENTS:
· Performed post fertilizer application activities

· Functions, uses and maintenance of tools and equipment including relevant supplies and materials for the job

· Understanding work procedures

· Using and maintenance of protective/safety devices (PPE)
· Maintenance of clean and safe area

· Disabling tools and equipment after use

· Removing debris and waste from the work area
· Report writing

CONDITIONS:

Students/trainees must be provided with the following:

· Used and dirty tools and equipment (such as soil auger, fertilizer applicator, etc.)
· Cleaning paraphernalia (soap, detergent, scrubber, broomstick, etc.)

· Oil/lubricant/grease

· Landscape plants

· Storage room

· PPE
· Record book and pen
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
WATER PLANTS

MODULE TITLE
:
WATERING PLANTS

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in maintaining the health and vigor of the landscape plants through proper watering/irrigation.
NOMINAL DURATION
:
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Determine requirements of watering/irrigating landscape plants

LO2. Prepare for watering/irrigation activity

LO3. Conduct watering/irrigation of plant

LO4. Perform post-watering/irrigation activities

LO1.
DETERMINE REQUIREMENTS OF WATERING/IRRIGATING LANDSCAPE PLANTS
ASSESSMENT CRITERIA:

1. Importance of water to growth and development of landscape plants and the effects of water stress (less or excess water) to plants are recognized as per established practice

2. Landscape plants suffering from less or excessive watering are determined using some visually observable plant and soil conditions and/or guidelines
CONTENTS:

· Importance of water to plants

· Determining requirements of watering/irrigating plants

· Recognizing importance of water to plants and the consequent effects of less or over-watering

· Determining plant and soil conditions

CONDITIONS:

The trainees/students must be provided with the following:

· Manual/references on plant and soil water requirements

· Landscape area

· Landscape plants

· Notebook and pen

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO2.
PREPARE FOR WATERING/IRRIGATION ACTIVITY
ASSESSMENT CRITERIA:

1. Amount and frequency of watering/irrigation of plants are determined in accordance with LMS or as per instructions

2. Tools, supplies and equipment needed are prepared based on the method of watering and/or irrigation to be used

3. Prescribed protective/safety devices are made ready and available for use
CONTENTS:

· LMS

· Methods of watering/irrigation

· Determining amount and frequency of watering/irrigation of plants
· Preparing for watering/irrigation activity

· Preparing the prescribed tools, supplies and equipment

· Functions, uses and maintenance of tools and equipment for efficient watering/irrigation

· Preparing for prescribed protective/safety devices (PPE)
CONDITIONS:

Students/trainees must be provided with the following:
· Manual on LMS
· Water truck

· Watering/Irrigation tools and equipment (overhead irrigation, drip irrigation, water hose with and without sprinklers)
· Plumbing tools

· Protective/safety devices (PPE)
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO3.
CONDUCT WATERING/IRRIGATION OF PLANT
ASSESSMENT CRITERIA:

1. Watering or irrigating of plants is done in accordance with the basic principles or standard practice or as per instructions

2. Watering/irrigation is performed using the irrigation tools and equipment appropriate to the methods selected

3. Task is performed using the prescribed protective/ safety gadgets
CONTENTS:
· Conducted watering/irrigation using the prescribed tools, supplies and equipment and in accordance with standard practice

· Procedures and techniques in watering/irrigation

· Functions, uses and maintenance of tools and equipment for efficient watering/irrigation

· Use of appropriate tools and equipment in watering/irrigation

· Methods of watering/irrigation
· Practice OHS

· Using prescribed protective/safety devices (PPE)
CONDITIONS:

Students/trainees must be provided with the following:
· Overhead irrigation: overhead sprinkler, pop-up etc.

· Drip irrigation

· Furrow irrigation

· Basin irrigation

· Water hose with and without sprinklers

· Water truck

· Irrigation system installed

· Plumbing tools

· Protective/safety devices (PPE)
METHODOLOGIES:

· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:

· Demonstration of practical skills

· Written examination

· Interview
LO4.
PERFORM POST-WATERING/IRRIGATION ACTIVITIES
ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored as per instruction of in accordance with LMS

2. Maintenance of clean and safe area is undertaken throughout and upon completion of work

3. Work outputs are recorded or reported to concerned persons or authority according to industry practices
CONTENTS:
· Performed post-watering/irrigation activity

· Use and maintenance of appropriate tools and equipment in watering/irrigation

· Maintenance of clean and safe area

· Keeping public access paths and roads clear of debris, waste, tools and equipment

· Disabling tools and equipment after use

· Removing debris and waste from the work area
· Use and maintenance of prescribed protective/safety devices
· Report writing
CONDITIONS:

Students/trainees must be provided with the following:
· Used and dirty tools and equipment (overhead irrigation, drip irrigation, water hose with and without sprinklers, plumbing tools, etc.)

· Water truck

· Oil/lubricant/grease

· Cleaning paraphernalia (soap, scrubber, broomstick, rags, etc.)

· Protective/safety devices (PPE)

· Record book and pen

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
CONTROL AND PREVENT PLANT PEST AND DISEASES

MODULE TITLE :
CONTROLING AND PREVENTING PLANT PEST AND DISEASES

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in determining types of pests and diseases and their prevention and control measures .
NOMINAL DURATION
:
14 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Determine requirements of preventing and controlling plant pests and diseases

LO2. Prepare for application of pests and disease prevention and control measures

LO3. Apply pest and disease prevention and control measures

LO4. Perform post- prevention and control measures

LO1.
DETERMINE REQUIREMENTS OF PREVENTING AND CONTROLLING PLANT PESTS AND DISEASES
ASSESSMENT CRITERIA:

1. Determining infested and diseased landscape plants based on plant conditions, symptoms and signs and other manifestation of infestation and infection

2. Identifying and classifying pests and diseases using general classification guidelines

3. Life cycle or various life stages of pests from eggs, larvae, pupa and adult and their mode of attack or infestation are known

4. Life cycle or various life stages and signs and symptoms of plant diseases and their mode of attack are known

5. Consulting concerned persons or authority regarding access to the site

6. Identifying Occupational Health and Safety (OHS) hazards, assessing risks and reporting to concerned persons or authority
CONTENTS:
· Landscape plants

· Plant conditions

· Symptoms, signs and other manifestations diseases

· Types of landscape plants, their conditions and stage of growth

· General classification of pests and diseases, life cycle and mode of attack

· Life cycles or various stages of pests

· Life cycles or various stages of plant diseases

· Coordinating and consulting with the authority

· Using PPE

· Practice OHS
CONDITIONS:
Students/trainees must be provided with the following:
· Manual on pest and diseases of landscape plants

· Landscape area

· Landscape plans
· PPE

· Notebook and pen

· Manual/reference on OHS
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO2.
PREPARE FOR APPLICATION OF PEST AND DISEASE PREVENTION AND CONTROL MEASURES

ASSESSMENT CRITERIA:

1. Method of prevention and control is determined based on types of pests and diseases, their mode of attack and extent of infestation and infection

2. Tools, equipment, supplies and materials relevant to the method of prevention and control are prepared

3. Prescribed safety and personal protective equipment (PPE) is selected in accordance with work requirements
CONTENTS:

· Methods of prevention and control

· Preparing for the application of pest and disease prevention and control

· Preparing appropriate tools and equipment and prescribed protective/safety devices (PPE)in the prevention and control of pests and diseases
· Practicing OHS
CONDITIONS:

Students/trainees must be provided with the following:
· Manual of pest and diseases prevention and control of landscape plants,

· Landscape area

· Landscape plants
· Tools (soil drencher, pruning shears, pruning saws, etc.)
· Equipment (backpack sprayer, boom sprayer, etc.)
· Protective/safety gadgets (PPE)
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO3.
APPLY PEST AND DISEASE PREVENTION AND CONTROL MEASURES
ASSESSMENT CRITERIA:

1. Manual and biological method of prevention and control of pest and disease are applied whenever applicable

2. In case of using chemical and bio-pesticides, the frequency and dosage of application is determined based on types of pests and diseases and extent of attack and in accordance with LMS or manufacturer’s recommendation

3. Pest and disease prevention and control measures are applied in accordance with to OHS requirements and Fertilizer and Pesticide Authority (FPA) guidelines

4. Task is performed using prescribed tools, supplies and appropriate protective/safety devices
CONTENTS:
· Applying pest and disease prevention and control measures

· Using appropriate tools, equipment and safety/protective devices (PPE)
· Procedures and techniques in prevention and control of pests and diseases

· Symptoms, signs and other manifestations diseases

· Pests and diseases of landscape plants
· Methods of prevention and control according to OHS requirements and FPA guidelines
· Methods of prevention and control

CONDITIONS:

Students/trainees must be provided with the following:
· Manual of pest and diseases prevention and control of landscape plants,

· Landscape area

· Landscape plants
· Tools (soil drencher, pruning shears, pruning saws, etc.)
· Equipment (backpack sprayer, boom sprayer, etc.)
· Protective/safety gadgets (PPE)

· FPA and OHS guidelines
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO4.
PERFORM POST- PREVENTION AND CONTROL MEASURES
ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored according to LMS

2. Maintenance of clean and safe area is undertaken throughout and on completion of work

3. Work outputs are recorded and reported to concerned persons or authority according to industry practices
CONTENTS:
· Conducting post-pest and disease prevention and control operations

· Functions, uses and maintenance appropriate tools, equipment and safety/protective devices (PPE)
· Maintenance of clean and safe area

· Keeping public access paths and roads clear of debris, waste, tools and equipment

· Disabling tools and equipment after use

· Using signage and barriers where necessary

· Removing debris and waste from the work area
· Disposal of waste products according to FPA and OHS guidelines

· Report writing
CONDITIONS:

Students/trainees must be provided with the following:
· Used and dirty equipment (backpack sprayer, boom sprayer, etc.) and tools (soil drencher, pruning shears, pruning saws, etc.)
· Protective/safety gadgets (PPE)

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

· FPA and OHS guidelines

· Record book and pen
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
UNIT OF COMPETENCY
:
PROVIDE PLANT SUPPORT

MODULE TITLE
:
PROVIDING PLANT SUPPORT
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to provide support to plants including the selection, preparation (including preservation treatments), installation and maintenance of support materials.
NOMINAL DURATION
:
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Identify requirements for installing plant support

LO2. Prepare for installation of plant support

LO3. Install plant support

LO4. Maintain plant support

LO5. Perform post-plant support activities
LO1. IDENTIFY REQUIREMENTS FOR INSTALLING PLANT SUPPORT
ASSESSMENT CRITERIA:

1. Landscape plants in need of plant support are marked and counted as per instructions or in accordance with LMS

2. Purpose and method of providing plant support are determined in accordance with LMS or as per instruction
CONTENTS:

· Identifying requirements for installation of plant support

· Procedures and techniques in providing plant support
· Purpose and methods of plant support according LMS
CONDITIONS:

Students/trainees must be provided with the following:
· Manual LMS
· Landscape area

· Landscape plans
· PPE

· Notebook and pen

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
LO2. PREPARE FOR INSTALLATION OF PLANT SUPPORT

ASSESSMENT CRITERIA:

1. Support materials are selected and prepared relevant to the purpose and method of proving plant support or in accordance with LMS or as per instructions.

2. Plant support materials are applied with preservatives at desired dosage and length of treatment to prolong serviceability as per instructions

3. Tools, supplies and equipment needed are prepared according to the purpose and method of providing plant support

4. Appropriate safety protective devices needed to carry out the task are also made ready and available for use
CONTENTS:
· Preparing for installation of plant support

· Preparing appropriate tools and equipment

· Selection and preparation of appropriate plant support according to LMS
· Purpose and methods of plant support

· Procedures and techniques in providing plant support

· Maintenance of clean and safe area

· Preparing safety protective devices
CONDITIONS:
Students/trainees must be provided with the following:
· LMS manual

· Landscape plants

· Landscape area

· Plant support materials (Wooden (lumber) stakes,round wood stakes, bamboo poles,

· Steel, Plastic, etc.)

· Guy materials (GI wire, GI stranded wire, used garden hose, cloth, piece of old inner tube)

· Pegs (wooden, steel, plastic)

· Tree ties (rubber pad, belt made of Hessian band, thick cloth, used rubber interior tire, staple wire)

· Nails

· Protective safety devices (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
LO3.
INSTALL PLANT SUPPORT
ASSESSMENT CRITERIA:

1. Support materials are installed in accordance with purpose and method of proving plant support or in accordance with LMS or as per instructions.

2. Plant support installation is undertaken using prescribed tools and equipment
CONTENTS:
· Installing plant support according to LMS
· Performing tasks using appropriate tools, equipment

· Using appropriate plant support materials
· Procedures and techniques in providing plant support

· Using appropriate safety protective devices.
CONDITIONS:

Students/trainees must be provided with the following:
· LMS manual

· Landscape plants

· Landscape area

· Plant support materials (Wooden (lumber) stakes,round wood stakes, bamboo poles,

· Steel, Plastic, etc.)

· Guy materials (GI wire, GI stranded wire, used garden hose, cloth, piece of old inner tube)

· Pegs (wooden, steel, plastic)

· Tree ties (rubber pad, belt made of Hessian band, thick cloth, used rubber interior tire, staple wire)

· Nails

· Protective safety devices (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
LO4.
MAINTAIN PLANT SUPPORT
ASSESSMENT CRITERIA:

1. Plant support is inspected and maintained for a period depending on the conditions of the plant or in accordance with LMS or as per instruction

2. Unserviceable plant support is replaced if necessary or as instructed

3. Plant support is removed/dismantled once it is no longer needed or has served its intended purpose or as instructed.

4. Tasks are performed using prescribed tools and equipment and appropriate safety protective devices
CONTENTS:
· Inspection, maintenance, replacement and removal/dismantling of plant support as per LMS

· Conducting post operation activities

· Performing tasks using appropriate tools, equipment and protective devices (PPE)
· Disabling tools and equipment after use

CONDITIONS:

Students/trainees must be provided with the following:
· LMS manual

· Landscape plants

· Landscape area

· Plant support materials (Wooden (lumber) stakes,round wood stakes, bamboo poles,

· Steel, Plastic, etc.)

· Guy materials (GI wire, GI stranded wire, used garden hose, cloth, piece of old inner tube)

· Pegs (wooden, steel, plastic)

· Tree ties (rubber pad, belt made of Hessian band, thick cloth, used rubber interior tire, staple wire)

· Nails

· Protective safety devices (PPE)

METHODOLOGIES
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS
· Demonstration of practical skills

· Written examination
· Interview
LO5.
PERFORM POST-PLANT SUPPORT ACTIVITIES
ASSESSMENT CRITERIA:

1. Plant support materials that dismantled and can still be re-used are kept in proper storage as per instruction

2. Tools and equipment are cleaned, maintained and stored as per instruction of in accordance with LMS

3. Maintenance of clean and safe area is undertaken throughout and on completion of work

4. Work outputs are recorded or reported to concerned persons or authority according to industry practices
CONTENTS:
· Conducting post operation activities
· Removal/dismantling of plant support as per LMS

· Cleaning, maintenance and storing tools, equipment and safety protective devices

· Maintenance of clean and safe area

· Using signage and barriers where necessary

· Removing debris and waste from the work area
· Report writing
CONDITIONS:
Students/trainees must be provided with the following:
· LMS manual

· Landscape plants

· Landscape area

· Plant support materials (Wooden (lumber) stakes, round wood stakes, bamboo poles,

· Steel, Plastic, etc.)

· Guy materials (GI wire, GI stranded wire, used garden hose, cloth, piece of old inner tube)

· Pegs (wooden, steel, plastic)

· Tree ties (rubber pad, belt made of Hessian band, thick cloth, used rubber interior tire, staple wire)

· Nails

· Protective safety devices (PPE)
· Record book and pen
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
UNIT OF COMPETENCY
:
PERFORM LAWN GRASS MAINTENANCE

MODULE TITLE
:
PERFORMING LAWN GRASS MAINTENANCE
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to maintain lawn grasses in residential and institutional landscape areas.

NOMINAL DURATION
:
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Mow lawn grass

LO2. Irrigate lawn

LO3. Fertilize lawn

LO4. Control pests
LO5. Control weeds
LO1.
MOW LAWN GRASS
ASSESSMENT CRITERIA:

1. Supplies, materials, tools and equipment are prepared for use in mowing lawn grass

2. Lawn grass is mowed in accordance with specifications or instructions

3. Tasks are performed using the prescribed tools and equipment and or based on established practice

4. Personal Protective Equipment and Safety procedures are observed during mowing of lawn grass
CONTENTS:
· Uses and functions of tools and equipment for mowing lawn grass.

· Preparing supplies and materials for mowing lawn grass

· Perform mowing of lawn

· Exhibiting safety practices and procedures in mowing

· Practicing OHS

· Using appropriate PPE

CONDITIONS:

Students/trainees must be provided with the following:
· Lawn

· Lawn mower

· Mowing tools and equipment

· PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
· Field trip
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
LO2.
IRRIGATE LAWN

ASSESSMENT CRITERIA:

1. Supplies, tools and equipment are prepared for use in irrigating lawn

2. Personal Protective Equipment and Safety procedures are observed in irrigating lawn

3. Lawn is irrigated based on established procedures

4. Modifications on established procedures are carried on in the event of malfunctions, climatic changes and accidents
CONTENTS:
· Uses and functions of tools and equipment for irrigation of lawn grass.

· Preparing supplies and materials for irrigating lawn grass

· Establishing procedures in Irrigating lawn

· Performing irrigation of lawn grass

· Perform modification from the established procedures as required

· Exhibiting safety practices and procedures in irrigating lawn grass

· Practicing OHS

· Using appropriate PPE

CONDITIONS:

Students/trainees must be provided with the following:
· Lawn

· Manual on established procedures in Irrigating lawn

· Irrigation tools and equipment
· PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
· Field trip
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
LO3. FERTILIZE LAWN

ASSESSMENT CRITERIA:

1. Supplies, materials, tools and equipment are prepared for use in fertilizing lawn

2. Personal Protective Equipment and Safety procedures are observed in fertilizing lawn

3. Fertilizers are applied based on manufacturer’s instructions and established procedures

CONTENTS:
· Uses and functions of tools and equipment for fertilizing lawn grass.

· Preparing supplies and materials for fertilizing lawn grass

· Establishing procedures in fertilizing lawn

· Performing fertilization of lawn grass

· Performing modification from the established procedures as required

· Exhibiting safety practices and procedures in fertilizing lawn grass

· Practicing OHS

· Using appropriate PPE

CONDITIONS:

Students/trainees must be provided with the following:
· Lawn

· Manual on established procedures in fertilizing lawn

· Fertilizers

· Fertilizing tools and equipment
· PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
· Field trip
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
LO4.
CONTROL PESTS
ASSESSMENT CRITERIA:

1. Supplies, materials, tools and equipment are prepared for use in controlling pests
2. Personal Protective Equipment and Safety procedures are observed in controlling pests

3. Pests are controlled using appropriate materials and conditions

CONTENTS:
· Different types of pests and diseases

· Uses and functions of tools and equipment for controlling pests, and diseases of lawn grass.

· Preparing supplies and materials for controlling pests and diseases of lawn

· Types of insecticides and fungicides

· Mixing appropriate amount of chemical-pesticides

· Applying prescribed amount of pesticides

· Establishing procedures in controlling pests and diseases of lawn
· Performing controlling pests and diseases of lawn
· Perform modification from the established procedures as required

· Exhibiting safety practices and procedures in controlling pests and diseases of lawn

· Practicing OHS

· Using appropriate PPE

CONDITIONS:

Students/trainees must be provided with the following:
· Lawn

· Manual on established procedures in controlling pests and diseases of lawn
· Pesticides and fungicides

· Appropriate tools and equipment in controlling pests and diseases of lawn
· Appropriate PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
· Field trip
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview

LO5.
CONTROL WEEDS

ASSESSMENT CRITERIA:

1. Supplies, materials, tools and equipment are prepared for use in controlling weeds

2. Personal Protective Equipment and Safety procedures are observed in controlling weeds

3. Weeds are controlled using appropriate materials and procedures

CONTENTS:
· Different types of weeds

· Uses and functions of tools and equipment for controlling weeds of lawn grass.

· Preparing supplies and materials for controlling weeds of lawn

· Types of herbicides

· Mixing appropriate amount of chemical-pesticides

· Applying prescribed amount of pesticides

· Establishing procedures in controlling weeds of lawn
· Performing controlling weeds of lawn
· Perform modification from the established procedures as required

· Exhibiting safety practices and procedures in controlling weeds of lawn

· Practicing OHS

· Using appropriate PPE

CONDITIONS:

Students/trainees must be provided with the following:
· Lawn

· Manual on established procedures in controlling weeds of lawn
· Herbicides

· Appropriate tools and equipment in controlling pests, diseases and weeds of lawn
· Appropriate PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application
· Field trip
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
UNIT OF COMPETENCY
:
PERFORM RE-PLANTING ACTIVITIES
MODULE TITLE :
PERFORMING RE-PLANTING ACTIVITIES
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to remove landscape plants that are dying, dead, diseased, unsightly and to replace them with new ones either same or new species.

NOMINAL DURATION
:
15 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Identify requirements for removal and re-planting of landscape plants

LO2. Prepare for removal and replacement of landscape plants

LO3. Conduct removal and disposal of landscape plants

LO4. Prepare land / soil for re-planting

LO5. Select right species and size of landscape plants for replacement

LO6. Conduct re-planting activity

LO7. Perform post-removal and re-planting activities
LO1.
DETERMINE REQUIREMENTS FOR REMOVAL AND RE-PLANTING OF LANDSCAPE PLANTS
ASSESSMENT CRITERIA:

1. Landscape plants that need to be removed/replaced are recognized in accordance with the instructions or with LMS

2. Landscape plants needing removal and replacement are marked and counted based on the size, plant conditions and purpose are done using appropriate measuring tools and equipment

CONTENTS:
· Landscape Maintenance Standards

· Determining requirements for the removal and replacement of landscape plants

· Identification ,marking and counting of landscape plants to be removed

· Selection of the right species, size and quality of the landscape plant for replanting

· Landscape plant conditions needing removal and replacement

· Size of landscape plants

· Quality of the landscape plants

· Purpose of removal and replacement
CONDITIONS:

Students/trainees must be provided with the following:
· Manual on LMS
· Manual/Reference on removal/replacement of subject plants
· Markings
· Marking pens
· Counter
· Notebook and pen

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview
LO2.
PREPARE FOR REMOVAL AND REPLACEMENT OF LANDSCAPE PLANTS
ASSESSMENT CRITERIA:

1. List of landscape plants needing removal and replacement is secured and made ready for the job

2. Tools, supplies and equipment needed are made ready and available for use according to the types and sizes of landscape plants

3. Appropriate safety protective devices are made ready and available for use
CONTENTS:
· Preparing list of plants for removal and replacement.

· Preparing for removal and replacement of landscape plants of plants

· Preparing land/soil of the spot for replanting

· Selecting right species and size of the landscape plant for replanting

· Preparing appropriate tools, equipment and protective/safety devices (PPE)
CONDITIONS:

Students/trainees must be provided with the following:
· Landscape area

· Landscape plants

· Measurement instruments like diameter tape and meter tape

· Spade

· Shovel

· Flat bar

· Mallet

· Hammer

· Supplies and materials needed for replanting like soil mixture, fertilizer, support materials, mulches, etc

· Protective/safety devices (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview

LO3.
CONDUCT REMOVAL AND DISPOSAL OF LANDSCAPE PLANTS
ASSESSMENT CRITERIA:

1. Subject landscape plants are removed and disposed from site in accordance with LMS or based on instructions

2. Removal and disposal are done using appropriate tools and equipment.

3. Tasks are performed using prescribed protective/safety devices

CONTENTS:
· Performing removal and disposal of the subject landscape plants
· Using appropriate tools, equipment in removal and disposal of subject landscape plants
· Using the prescribed protective/safety devices.
CONDITIONS:

Students/trainees must be provided with the following:
· Landscape area

· Landscape plants

· Measurement instruments like diameter tape and meter tape

· Spade

· Shovel
· Wheel borrow
· Protective/safety devices (PPE)
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview

LO4.
PREPARE LAND/SOIL FOR RE-PLANTING
ASSESSMENT CRITERIA:

1. Land/soil is prepared for replanting following the landscape installation/maintenance standard or based on instructions.
2. Preparation of land/soil is done using appropriate tools and equipment.

3. Task is performed using prescribed protective/safety devices.
CONTENTS:
· Preparation of land/soil of the spot for replanting

· Using appropriate tools and equipment for preparing of land/soil

· Using protective/safety devices (PPE)
CONDITIONS:

Students/trainees must be provided with the following:
· Landscape area

· Landscape plants

· Measurement instruments like diameter tape and meter tape

· Spade
· Shovel
· Flat bar
· Mallet
· Hammer

· Soil mixture and fertilizer

· Wheel borrow
· Protective/safety devices (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview

LO5.
SELECT RIGHT SPECIES AND SIZE OF LANDSCAPE PLANTS FOR REPLACEMENT
ASSESSMENT CRITERIA:

1. Right species, size and quality of landscape plants to be used for re-planting are selected based on instructions or in accordance with LMS

2. Species and size of the landscape plants removed from site are considered but other species and sizes are given equal consideration depending on the purpose of re-planting or as per instructions
CONTENTS:
· Species and size of landscape plants

· Selection and use of the right species, size and quality of the landscape plant

· Using appropriate tools, equipment and protective/safety devices (PPE)
 CONDITIONS:

Students/trainees must be provided with the following:
· Landscape area

· Different species of landscape plants

· Protective/safety devices (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview

LO6.
CONDUCT RE-PLANTING ACTIVITY
ASSESSMENT CRITERIA:

1. Re-planting activity is done in accordance with LMS or as per instructions

2. Appropriate tools, supplies and equipment and prescribed protective/safety devices are used in the conduct of the activity
CONTENTS:
· Landscape Maintenance Standards LMS

· Completing re-planting operations which includes basal fertilizer application, support/ protective staking, mulching and watering (if necessary)

· Using of appropriate tools and equipment and prescribed protective/safety devices (PPE) in the re-planting of landscape plant.
· Other activities related to replanting in the landscape such as plant propagation
 CONDITIONS:

Students/trainees must be provided with the following:
· Manual on LMS
· Landscape area
· Landscape plants
· Supplies and materials needed for replanting like soil mixture, fertilizer, support materials, mulches, etc

· Tools and equipment essential in removal and replacement of landscape plant

· Protective/safety devices (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview

LO7. PERFORM POST-REMOVAL AND RE-PLANTING ACTIVITIES
ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored as per instruction of in accordance with LMS

2. Maintenance of clean and safe area is undertaken throughout and on completion of work

3. Work outputs are recorded and reported to concerned persons or authority according to industry practices
CONTENTS:
· Landscape Maintenance Standards LMS

· Performing post removal and re-planting activity

· Using appropriate tools, equipment and protective/safety devices (PPE)
· Maintenance of clean and safe area

· Disabling tools and equipment after use

· Using signage and barriers where necessary

· Removing debris and waste from the work area
· Report making
 CONDITIONS:

Students/trainees must be provided with the following:
· Manual on LMS
· Used and dirty tools and equipment
· Oil/lubricant/grease

· Cleaning paraphernalia (soap, scrub, rags, broomstick, trash bin, dust pan)
· Protective/safety devices (PPE)
· Record book and pen

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination
· Interview

UNIT OF COMPETENCY
:
COLLECT, DISPOSE AND UTILIZE ORGANIC WASTE
MODULE TITLE
:
COLLECTING, DISPOSING AND UTILIZING ORGANIC WASTE

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to collect, dispose and utilize organic wastes such as grass clippings, leaf litter, weeded undesirable plants, trimming and pruning debris and other plant-derived organic wastes.

NOMINAL DURATION
:
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Identify requirements for collection, disposal and utilization of organic waste

LO2. Prepare for collection, segregation, disposal and utilization of organic waste

LO3. Gather and dispose organic waste

LO4. Segregate and process collected organic waste

LO5. Make use of organic waste

LO6. Perform post-disposal and utilization of organic waste
LO1.
DETERMINE THE REQUIREMENTS FOR COLLECTION, DISPOSAL AND UTILIZATION OF ORGANIC WASTE
ASSESSMENT CRITERIA:

1. Types of plant-derived organic wastes are determined in accordance with the trimming and pruning program

2. Locations where the collected organic wastes will be disposed and/or will be segregated and processed for future utilization are identified in accordance with the trimming and pruning program
CONTENTS:
· Determining requirements for the collection, disposal, segregation, processing and utilization of plant-derived organic wastes

· Types of plant- derived organic wastes

· Specific sites in the following green spaces

· Removing debris and waste from the work area
· Practice OHS
CONDITIONS:

Students/trainees must be provided with the following:
· Landscape area designs and future plans

· Manual/References on collection, disposal, segregation, processing and utilization of plant-derived organic wastes.
· Reference on trimming and pruning program

· Notebook and pen
· PPE
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

· Field trip
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO2.
PREPARE FOR COLLECTION, SEGREGATION, DISPOSAL AND UTILIZATION OF ORGANIC WASTES
ASSESSMENT CRITERIA:

1. Tools, supplies and equipment needed are made ready and available for use according to the types of the organic wastes and whether these wastes are to be disposed as they are or to be processed and utilized

2. Appropriate safety protective devices are made ready and available for use
CONTENTS:

· Preparing for collection, disposal, segregation, processing and utilization of plant-derived organic wastes

· Using of appropriate tools and equipment and prescribed protective/safety devices (PPE) in the collection and disposal, segregation, processing and utilization of organic wastes

CONDITIONS:

Students/trainees must be provided with the following:
· Elf and/or mini-dump truck

· Landscape area

· Tools and equipment (leaf rake, fork, etc.)

· Trash bags

· Wheel barrow

· Multi-cab or pick-up

· Chipper

· Shovel

· Spade

· Shieve

· Protective/safety gadgets (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview

LO3.
GATHER AND DISPOSE ORGANIC WASTES
ASSESSMENT CRITERIA:

1. Plant derived organic wastes are collected and disposed in accordance with instructions and/or with LMS

2. Collection and disposal are done using prescribed tools and equipment

3. Task is conducted using appropriate safety protective gadgets
CONTENTS:

· Landscape Maintenance Standards (LMS)

· Gathering and disposing plant derived organic wastes that are not intended for processing and utilization

· Procedures and techniques in collection and disposal, segregation, processing and utilization of organic wastes

· Using appropriate tools and equipment and prescribed protective/safety devices(PPE) in the collection and disposal, segregation, processing and utilization of organic wastes.

· Using signage and barriers where necessary

· Removing debris and waste from the work area

CONDITIONS:

Students/trainees must be provided with the following:
· Manual on LMS

· Elf and/or mini-dump truck

· Landscape area

· Tools and equipment (leaf rake, fork, etc.)

· Trash bags

· Wheel barrow

· Multi-cab or pick-up

· Chipper

· Shovel

· Spade

· Shieve

· Protective/safety gadgets (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview

LO4.
SEGREGATE AND PROCESS COLLECTED ORGANIC WASTES
ASSESSMENT CRITERIA:

1. Organic wastes that are to be utilized for specific purposes are collected, segregated and processed, if necessary in designated area as per instructions or in accordance with LMS.
2. Collection, segregation and processing (e.g., conversion of woody organic wastes into chips) are done using prescribed tools, supplies and equipment

3. Task is performed using appropriate safety protective devices

CONTENTS:

· Landscape Maintenance Standards

· Converting large organic waste materials into chips

· Mixing chipped organic wastes with small-sized organic wastes materials and used them to produce compost

· Procedures and techniques in collection, segregation, processing and utilization of organic wastes

· Using of appropriate tools and equipment and prescribed protective/safety (PPE) devices in the collection, segregation and processing of organic wastes

CONDITIONS:

Students/trainees must be provided with the following:
· Manual on LMS

· Elf and/or mini-dump truck

· Landscape area

· Tools and equipment (leaf rake, fork, etc.)

· Trash bags

· Wheel barrow

· Multi-cab or pick-up

· Chipper

· Shovel

· Spade

· Shieve

· Protective/safety gadgets (PPE)

METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

· Field trip

ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview

LO5.
MAKE USE OF ORGANIC WASTES
ASSESSMENT CRITERIA:

1. Organic wastes (like palm leaves, twigs and branches of shrubs and trees) that are chipped into small materials are either mixed with grass clippings or other small organic wastes (leaf litter) for composting. Other wood chips are used as mulch.

2. Task is performed in accordance with environmental standards and using appropriate protective safety devices

CONTENTS:
· Landscape Maintenance Standards

· Using of processed organic wastes (as compost, mulch materials, etc.)
· Converting large organic waste materials into chips

· Mixing chipped organic wastes with small-sized organic wastes materials and used them to produce compost

· Types of plant- derived organic wastes

· Procedures and techniques in processing and utilization of organic wastes

· Use of appropriate tools and equipment and prescribed protective/safety devices in the processing and utilization of organic wastes
CONDITIONS:
Students/trainees must be provided with the following:
· Manual on LMS

· Elf and/or mini-dump truck

· Landscape area
· Tools and equipment (leaf rake, fork, etc.)
· Trash bags

· Wheel barrow

· Multi-cab or pick-up

· Chipper

· Shovel

· Spade

· Shieve

· Protective/safety gadgets (PPE)
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

· Field trip
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview
LO6. PERFORM POST –DISPOSAL AND UTILIZATION OF ORGANIC WASTE
ASSESSMENT CRITERIA:

1. Tools and equipment are cleaned, maintained and stored as per instruction of in accordance with LMS

2. Maintenance of clean and safe area is undertaken throughout and on completion of work

3. Work outputs are recorded or reported to concerned persons or authority according to industry practices
CONTENTS:
· Conducting post operations activities

· Procedures and techniques in post-operation activities
· Functions, uses and maintenance of tools and equipment

· Using prescribed protective/safety devices in post-operation activities.
· Types of plant- derived organic wastes

· Maintenance of clean and safe area

· Keeping public access paths and roads clear of debris, waste, tools and equipment

· Disabling tools and equipment after use

· Removing debris and waste from the work area
· Report writing

CONDITIONS:
Students/trainees must be provided with the following:
· Dirty and used tools (leaf rake, fork, etc.)
· Dirty and used equipment (elf and/or mini-dump truck, multi-cab or pick-up, etc.)
· Landscape area
· Trash bags

· Wheel barrow

· Chipper

· Shovel

· Spade

· Shieve
· Cleaning paraphernalia (scrub, soap, broomstick, etc.)
· Oil/Grease/Lubricant
· Protective/safety gadgets (PPE)

· Record book and pen
METHODOLOGIES:
· Discussion

· Demonstration

· Practical application

· Field trip
ASSESSMENT METHODS:
· Demonstration of practical skills

· Written examination

· Interview

PAGE

