	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.wmf]

	Sector:

HEALTH, SOCIAL AND OTHER COMMUNITY DEVELOPMENT SERVICES

	Qualification:

CAREGIVING NC II

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

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

TABLE OF CONTENTS

Page

A.
COURSE DESIGN
1-7

B.
MODULES OF INSTRUCTION
8-106

· Basic Competencies
8

· Participating in workplace communication
9-12
· Working in a team environment
13-15
· Practicing career professionalism
16-19
· Practicing occupational health and safety procedures
20-24

· Common Competencies
25

· Implementing and monitor infection control policies and procedures
26-29
· Responding effectively to difficult/challenging behavior
30-33
· Applying basic first aid
34-37
· Maintaining high standards of patient services
38-42
· Core Competencies
43
· Providing care and support to infants/toddlers
44-49
· Providing care and support to children
50-53
· Fostering social, intellectual, creative and emotional development of children
54-58
· Fostering physical development of children
59-62
· Providing care and support to elderly
63-67
· Providing care and support to people with special needs
68-71
· Maintaining healthy and safe environment
72-75
· Responding to emergencies
76-81
· Cleaning living room, dining room, bedrooms, toilet and bathroom
82-89
· Washing and ironing clothes, linen and fabric
90-97
· Preparing hot and cold meals
97-106
COURSE DESIGN

COURSE TITLE
:
Caregiving NC II
NOMINAL DURATION
:
786 hours
COURSE DESCRIPTION
:

The course is designed to develop the knowledge, skills and attitudes of Caregiving NC II in accordance with industry standards. It consists of competencies that a person must achieve to provide care and support to infants/toddlers, provide care and support to children, foster social, intellectual, creative and emotional development of children, foster the physical development of children, provide care and support to elderly, provide care and support to people with special needs, maintain healthy and safe environment, respond to emergency, clean living room, dining room, bedrooms, toilet and bathroom, wash and iron clothes, linen, fabric, prepare hot and cold meals.
ENTRY REQUIREMENTS
:

Trainees or students wishing to enroll in this course qualification should possess the following requirements:

· can communicate both in oral and written form;

· physically and mentally fit;

· with good moral character; and

· can perform basic mathematical computation.

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
	4.1
Practicing occupational health and safety procedure
	4.1.1 Identify hazards and risks.

4.1.2 Evaluate hazards and risks.

4.1.3 Control hazards and risks.

4.1.4 Maintain occupational health and safety awareness.
	6 hours

COMMON COMPETENCIES

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

	1.
Implement and monitor infection control policies and procedures
	1.1 Implementing and monitoring infection control policies and procedures

	1.1.1 Provide information to the work group about the organization’s infection control policies and procedures
1.1.2 Integrate the organization’s infection control policy and procedure into work practices.

1.1.3 Monitor infection control performance and implement improvements in practices.
	4 hours

	2.
Respond effectively to difficult/ challenging behavior
	2.1
Responding effectively to difficult/ challenging behavior
	2.1.1 Plan and respond to emergencies
2.1.2 Report and review incidents
	4 hours

	3.
Apply basic first aid
	3.1
Applying basic first aid

	3.1.1 Assess the situation

3.1.2 Apply basic first aid techniques

3.1.3 Communicate details of the incident
	6 hours

	4.
Maintain high standard of patient services
	4.1
Maintaining high standard of patient services
	4.1.1 Communicate appropriately with patients
4.1.2 Establish and maintain good interpersonal relationship with patients
4.1.3 Act in a respectful manner at all times
4.1.4 Evaluate own work to maintain high standard of patient services
	4 hours

CORE COMPETENCIES

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

	1.
Provide care and support to infants/toddlers
	1.1
Providing care and support to infants/toddlers

	1.1.1 Comfort infants and toddlers
1.1.2 Bath and dress infants and toddlers
1.1.3 Feed infants and toddlers
1.1.4 Put infants and toddlers to sleep
1.1.5 Enhance social, physical, intellectual, creative and emotional activities of infants and toddlers.
	50 hours

	2.
Provide care and support to children
	2.1
Providing care and support to children
	2.1.1 Instill personal hygiene practice to children

2.1.2 Bath and dress children
2.1.3 Feed children
	50 hours

	3. Foster social, intellectual, creative and emotional development of children
	3.1
Fostering social, intellectual, creative and emotional development of children

	3.1.1 Foster children’s independence and autonomy
3.1.2 Encourage children to express their feelings, ideas and needs
3.1.3 Stimulate children’s awareness and creativity

3.1.4 Foster children’s self esteem and development of self concept
	50 hours

	4.
Foster the physical development of children
	4.1
Fostering the physical development of children
	4.1.1 Enhance physical activities of children

4.1.2 Create opportunities for children to develop a wider range of physical development

4.1.3 Provide experience to support physical development of children
	50 hours

	5.
Provide care and support to elderly
	5.1. Providing care and support to elderly

	5.1.1. Establish and maintain an appropriate relationship with the elderly
5.1.2. Provide appropriate support to the elderly
5.1.3. Provide assistance with elderly’s personal care needs
	150 hours

	6.
Provide care and support to people with special needs
	6.1 Providing care and support to people with special needs

	6.1.1 Establish and maintain appropriate relationship with people with special needs.
6.1.2 Provide appropriate support to people with special needs

6.1.3 Assist in maintaining well being of people with special needs

6.1.4 Assist people with special needs to identify and meet their needs

6.1.5 Assist people with special needs in maintaining an environment that enables maximum independent living
	150 hours

	7.
Maintain a healthy and safe environment
	7.1 Maintaining a healthy and safe environment
	7.1.1 Maintain a clean and hygienic environment
7.1.2 Provide a safe environment
7.1.3 Supervise the safety of clients
	30 hours

	8.
Respond to emergency
	8.1 Responding to emergency
	8.1.1 Implement procedure for infection control

8.1.2 Respond to emergencies and accident
8.1.3 Administer medication within guidelines

8.1.4 Respond to threats and situation of danger
	40 hours

	9.
Clean living room, dining room, bedrooms, toilet and bathroom
	9.1 Cleaning living room, dining room, bedrooms, toilet and bathroom

	9.1.1 Clean surfaces and floors

9.1.2 Clean furnishing and fixtures

9.1.3 Make up beds and cots

9.1.4 Clean toilet and bathroom

9.1.5 Sanitize room

9.1.6 Maintain clean room environment
	50 hours

	10.
Wash and iron clothes, linen and fabric
	10.1 Washing and iron clothes, linen and fabric

	10.1.1 Check and sort clothes, linens and fabrics
10.1.2 Remove stains
10.1.3 Prepare washing equipment and supplies
10.1.4 Perform laundry
10.1.5 Dry clothes, linen and fabric
10.1.6 Iron clothes, linens and fabrics
	30 hours

	11.
Prepare hot and cold meals
	11.1 Preparing hot and cold meals

	11.1.1 Prepare ingredients according to recipes

11.1.2 Cook meals and dishes according to recipes

11.1.3 Present cooked dishes

11.1.4 Prepare sauces, dressings and garnishes

11.1.5 Prepare Appetizers

11.1.6 Prepare desserts and salads

11.1.7 Prepare sandwiches

11.1.8 Store excess foods and ingredients

11.1.9 Convert unconsumed cooked food
	100 hours

ASSESSMENT METHODS:

· Written Examination

· Demonstration of practical skills

· Direct observation

· Interview

COURSE DELIVERY:

· Modular

· Demonstration

· Lecture

· Discussion

· Dual training

· Distance learning
RESOURCES:

	TOOLS
	EQUIPMENT
	MATERIAL

	· Airpot (Hot Water)

· Skillet

· Garbage bin (biodegradable and non-biodegradable

· Urinal

· Basin (small)

· Baby bath tub

· Flat sheet

· Gloves –household

· Gloves - surgical

· Face towel/ towelette

· Bath towel/ towelette

· Blanket

· Comforter

· Bedpan

· Bottle brush (cleaning feeding bottles)

· Burping cloth

· Baby clothes

· Baby blanket

· Carpet 4 ft.x 8 ft.

· Clothes brush

· Clothes humper

· Clothes rack

· Clothes, linen and fabrics for laundry

· China ware

· Cooking utensils

· Cutting board

· Cutlery

· Electric knife

· Electric opener

· Gown (hospital)
· Hot water bag

· Ice cap

· Kettle

· Pots and pan

· Pot holder

· Apron

· Crutches (adjustable)

· Grooming kit (hairbrush. comb, nail cutter, nail brush)

· Hand towel

· Feeding utensils (Child and adult)

· Measuring cup

· Medical tray
	· Bed Ordinary
· Bed surgical

· Blender / juicer

· Bp apparatus, aneroid

· Bp apparatus, mercurial

· Coffee maker

· Crib

· Dish washer w/ drier

· Food processor

· Flat iron with ironing board

· Microwave oven - digital

· Oven (electric, gas)

· Chairs with armrest

· Dining set

· White board

· OHP/LCD*

· Computer w/ printer

· Refrigerator

· Sphygmomanometer

· Bottle Sterilizer, electric

· Stethoscope

· Stove

· Operational telephone unit

· Thermometer (Oral, rectal, Axilla, Tympanic)

· Bread toaster

· Washing machine – Heavy Duty

· Drier

· Weighing scale

· Wheel chair

· Vacuum cleaner – Heavy Duty
· Commode

· Cane or walker

· High chair/ booster seat/ portable seat

· Dressing trolley w/

· cotton balls
· medicine glass

· thermometer

· wound dressing set

· First aid kit

· Dummy (baby and adult) ** - use for bathing

· Dummy for CPR (infant, child and adult) **

	· Alcohol
· All purpose detergent soap

· Baby oil

· Soap

· Feeding bottles w/ cover and nipples

· Bib and baby layettes

· Bleaching solution

· Coffee, Cream and sugar

· Cotton buds

· Condiments

· Fabrics softener

· Food items use for preparing meals

· Diaper (child and adult)

· Liquid soap (cleaning bottles)

· Infant formula

· Table napkins

· Table cloth

· Garbage bags

· Bathing paraphernalia (adult and child)

TRAINING MATERIALS/ REFERENCES
· Mother and Care Baby

· Infant Care Feeding

· Story books e.g. Cinderela, snow white, etc.

· Geriatrics A Study of Maturity

· Complete Early Childhood

· Baby Play

· Fundamentals of Nursing

· Cookbook

· Toddler Play
· Care of the Adult
· First Aid Book
· Cleaning of Different Areas of the house

	· Mixing bowl

· Pail

· Peeler

· Pick up forcep

· Pillow case

· Pillow

· Portable mixer

· Potato masher

· Record book

· Rubber sheets

· Silver ware

· Soap dish

· Tong (plastic/ rubber)
	OFFICE EQUIPMENT/ FURNITURE
· Fax machine

· Television

· VHS/CD/DVD Player

· Sofa set
	TOYS
· Crayons

· Play Dough

· Shape sorter

· Coloring Book

· Musical Mobile

· Push & pull toys

· Toys (assorted), games and accessories

TAPES/DISC

· CPR (Infant, Child and Adult)

· Artificial Resp. (Infant, Child and Adult)

· Fracture

· Sprained Ankle

· Burns

· Child safety: films about playing and safe

· Multiple Casualty Management

* Optional

** Multipurpose or conventional

TRAINER’S QUALIFICATIONS:
· Must be a holder of NC III
· Must have undergone training in Training Methodology II (TM II)
· Must be mentally, emotionally and physically fit
· * Must have at least 2-3 years job/industry experience on supervisory/managerial level
* Optional. Only when required by the hiring institution.

Reference: TESDA Board Resolution No. 2004-03
MODULES OF INSTRUCTION

BASIC COMPETENCIES
CAREGIVING 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

LO2.
COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRITERIA:

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
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Integrate personal objectives with organizational goals

LO2.
Set and meet work priorities

LO3.
Maintain professional growth and development

LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1.
Personal growth and work plans towards improving the qualifications set for professionalism are 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
CAREGIVING NC II
UNIT OF COMPETENCY
:
IMPLEMENT AND MONITOR INFECTION CONTROL POLICIES AND PROCEDURES
MODULE TITLE
:
IMPLEMENTING AND MONITORING INFECTION CONTROL POLICIES AND PROCEDURES
MODULE DESCRIPTION
:
This unit is concerned with infection control responsibilities of employees with supervisory accountability to implement and monitor infection control policy and procedures in a specific work unit or team within an organization. This unit does not apply to a role with organization-wide responsibilities for infection control policy and procedure development, implementation or monitoring.
NOMINAL DURATION
:
4 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Provide information to the work group about the organization’s infection control policies and procedures

LO2.
Integrate the organization’s infection control policy and procedure into work practices

LO3.
Monitor infection control performance and implement improvements in practices

LO1.
PROVIDE INFORMATION TO THE WORK GROUP ABOUT THE ORGANIZATION’S INFECTION CONTROL POLICIES AND PROCEDURES
ASSESSMENT CRITERIA:
1. Relevant information about the organization’s infection control policy and procedures, and applicable industry codes of practice are accurately and clearly explained to the work group.

2. Information about identified hazards and the outcomes of infection risk assessments is regularly provided to the work group.

3. Opportunity is provided for the work group to seek further information on workplace infection control issues and practices.

CONTENTS:

· Infection control policy and procedures and relevant industry codes of practice
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO2.
INTEGRATE THE ORGANIZATION’S INFECTION CONTROL POLICY AND PROCEDURE INTO WORK PRACTICES
ASSESSMENT CRITERIA:
1. Infection control policy and procedures are implemented by supervisor and members of the work group.

2. Liaison is maintained with person responsible for organization-wide infection control.

3. The Supervisor’s coaching support ensures that individuals/teams are able to implement infection control practices.

4. Work procedures are adopted to reflect appropriate infection control practice.

5. Issues raised through consultation are dealt with and resolved promptly or referred to the appropriate personnel for resolution.

6. Workplace procedures for dealing with infection control risks and hazardous events are implemented whenever necessary.

7. Employees are encouraged to report infection risks and to improve infection control procedures.

CONTENTS:

· Infection control policy and procedures

· Management systems and procedures for infection control.
· Transmission and control of communicable diseases
· Risk control measures
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO3.
Monitor infection control performance and implement improvements in practices
ASSESSMENT CRITERIA:
1. Infection control hazardous events are investigated promptly to identify their cause in accordance with organization policy and procedures.
2. Work procedures to control infection risks are monitored to ensure compliance.
3. Work procedures are regularly reviewed and adjusted to ensure improvements in infection control practice.
4. Supervisor provides feedback to team and individuals on compliance issues, changes in work procedures and infection control outcomes.
5. Training in work procedures is provided as required to ensure maintenance of infection control standards.
6. Inadequacies in work procedures and infection control measures are identified, corrected or reported to designated personnel.
7. Records of infection control risks and incidents are accurately maintained as required.
8. Aggregate infection control information reports are used to identify hazards, to monitor an improve risk control methods and to indicate training needs.

CONTENTS:

· Organizational procedures for monitoring and training.
· Basic understanding of communicable disease transmission.

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:
· Lecture/ discussion

· Group discussion

· Return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:

· Written examination
· Interview/ oral examination

· Practical examination
· Direct observation

UNIT OF COMPETENCY
:
RESPOND EFFECTIVELY TO DIFFICULT/CHALLENGING BEHAVIOR

MODULE TITLE
:
RESPONDING EFFECTIVELY TO DIFFICULT/CHALLENGING BEHAVIOR

MODULE DESCRIPTION
:
This unit covers the knowledge, skills and attitudes to effectively respond to difficult or challenging behavior of patient.

NOMINAL DURATION
:
4 Hrs.
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan responses

LO2.
Apply response

LO3.
Report and review incidents

LO1.
Plan responses
ASSESSMENT CRITERIA:

1. Responses are planned to instances of difficult or challenging behavior to maximize the availability of other appropriate staff and resources.

2. Specific manifestations of difficult or challenging behavior are identified and strategies appropriate to these behaviors are planned as required.

3. Safety of self and others is given priority in responding to difficult or challenging behavior according to institutional policies and procedures.

CONTENTS:

· OSH and issues relating to difficult and challenging behavior

· Institutional policies, procedures and strategies in dealing with difficult and challenging behavior

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO2.
Apply response

ASSESSMENT CRITERIA:

1. Difficult or challenging behavior is dealt with promptly, firmly and diplomatically in accordance with institutional policy and procedures.

2. Communication is used effectively to achieve the desired outcomes in responding to difficult or challenging behavior.

3. Appropriate strategies are selected to suit particular instances of difficult or challenging behavior.

4. Employees are encouraged to report infection risks and to improve infection control procedures.

CONTENTS:

· Dealing with difficult or challenging behavior according to institutional policy and procedures
· Use company /institutional policy in reporting infection risks and improving infection control procedures
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO3.
Report and review incidents

ASSESSMENT CRITERIA:

1. Incidents are reported according to institutional polices and procedures.

2. Incidents are reviewed with appropriate staff and suggestions appropriate to area of responsibility are made.

3. Debriefing mechanisms and other activities are used and participated in.

4. Advice and assistance is sought from legitimate sources when appropriate.

CONTENTS:

· Instructions and guidance of health professionals involved with the care of patient/client

· Institutional polices and procedures in reporting and reviewing incidents

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Return demo

· Film viewing

· Surface learning

ASSESTMENT METHODS:

· Written examination
· Interview/ oral examination
· Practical examination
· Direct observation

UNIT OF COMPETENCY
:
APPLY BASIC FIRST AID
MODULE TITLE
:
APPLYING BASIC FIRST AID
MODULE DESCRIPTION
:
This unit covers the knowledge, skills and attitudes required to provide an initial response where First Aid is required. In this unit it is assumed that the First Aider is working under supervision and/or according to established workplace First Aid procedures and policies.

NOMINAL DURATION
:
6 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Assess the situation

LO2.
Apply basic first aid techniques

LO3.
Communicate details of the incident

LO1.
Assess the situation

ASSESSMENT CRITERIA:
1. Physical hazards to self and casualty’s health and safety are identified.
2. Immediate risks to self and casualty’s occupational health safety (OSH) are minimized by controlling the hazard in accordance with OSH requirements.
3. Casualty’s vital signs and physical condition are assessed in accordance with workplace procedures.

CONTENTS:

· Basic anatomy and physiology

· Company standard operating procedures (SOPs)

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO2.
Apply basic first aid techniques

ASSESSMENT CRITERIA:

1. First Aid management is provided in accordance with established First Aid procedures.
2. Casualty is reassured in a caring and calm manner and made comfortable using available resources.
3. First Aid assistance is sought from others in a timely manner and as appropriate.
4. Casualty’s condition is monitored and responded to in accordance with effective First Aid principles and workplace procedures.
5. Details of casualty’s physical condition, changes in conditions, management and response are accurately recorded in line with organizational procedures.
6. Casualty management is finalized according to his/her needs and First aid principles.
CONTENTS:
· Basic anatomy and physiology

· Dealing with confidentiality

· Knowledge of the First Aiders’ skills limitations

· Consideration of the welfare of the casualty

· Safe manual handling of casualty

CONDITIONS:

Students/ trainees must be provided with the following:
· Defibrillation units

· Pressure bandages

· Thermometers

· First Aid Kit

· Eyewash

· Thermal Blankets

· Pocket Face Masks

· Rubber Gloves

· Dressing

· Space device

· Cervical Collars

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO3.
Communicate details of the incident

ASSESSMENT CRITERIA:

1. Appropriate medical assistance is requested using relevant communication media and equipment.

2. Details of casualty’s condition and management activities are accurately conveyed to emergency services/relieving personnel.

3. Reports to supervisors are prepared in a timely manner, presenting all relevant facts according to established company procedures.

CONTENTS:
· OSH legislation and regulations

· Safe manual handling of casualty

· Report preparation

· Communication skills

CONDITIONS:

Students/ trainees must be provided with the following:
· Mobile phone

· Satellite phones

· HF/VHF radio

· Flags

· Flares

· Two-way radio

· Email

· Electronic equipment

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:
· Lecture/ discussion

· Group discussion

· Return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:
· Written examination
· Interview/ oral examination
· Practical examination
· Direct observation

UNIT OF COMPETENCY
:
MAINTAIN HIGH STANDARDS OF PATIENT SERVICES
MODULE TITLE
:
MAINTAINING HIGH STANDARDS OF PATIENT SERVICES
MODULE DESCRIPTION
:
This unit covers the knowledge, skills and attitudes required in the maintenance of high standards of patient services.

NOMINAL DURATION
:
4 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Communicate appropriately with patients

LO2.
Establish and maintain good interpersonal relationship with patients

LO3.
Act in a respectful manner at all times

LO4.
Evaluate own work to maintain a high standard of patient service

LO1.
Communicate appropriately with patients

ASSESSMENT CRITERIA:

1. Effective communication strategies and techniques are identified and used to achieve best patient service outcomes.

2. Complaints are responded to in accordance with organizational policy to ensure best service to patients.

3. Complaints are dealt with in accordance with established procedures.

4. Interpreter services are accessed as required.

5. Action is taken to resolve conflicts either directly, where a positive outcome can be immediately achieved, or by referral to the appropriate personnel.

6. Participation in work team is constructive and collaborative and demonstrates an understanding of own role.

CONTENTS:

· Roles and responsibilities of self and other workers within the organization

· Dealing with complaints and conflict

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks
LO2.
Establish and maintain good interpersonal relationship with patients

ASSESSMENT CRITERIA:

1. Rapport is established to ensure the service is appropriate to and in the best interests of patients.
2. Effective listening skills are used to ensure a high level of effective communication and quality of service.
3. Patient concerns and needs are correctly identified and responded to responsibility and accordingly established procedures and guidelines.
4. Effectiveness of interpersonal interaction is consistently monitored and evaluated to ensure best patient service outcomes.
CONTENTS:

· Listening skills

· Client/patient issues referred to appropriate health professional
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO3.
Act in a respectful manner at all times

ASSESSMENT CRITERIA:

1. Respect for differences is positively, actively and consistently demonstrated in all work.

2. Confidentiality and privacy of patients is maintained.

3. Courtesy is demonstrated in all interactions with patients, visitors, carers and family.

4. Assistance with the care of patients with challenging behaviors is provided in accordance with established procedures.

5. Techniques are used to manage and minimize aggression.

CONTENTS:

· Organizational policies and procedures for privacy and confidentiality of information provided by patients and others

· Procedures in caring of patients with challenging behaviors

· Techniques in managing and minimizing aggression

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO4.
Evaluate own work to maintain a high standard of patient service

ASSESSMENT CRITERIA:

1. Advice and assistance is received or sought from appropriate sources on own performance.

2. Own work is adjusted, incorporating recommendations that address performance issues, to maintain the agreed standard of patient support.

CONTENTS:

· Cultures relevant to the particular service

· Institutional policy on patient rights and responsibilities

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ discussion

· Group discussion

· Return demo

· Film Viewing

· Surface learning

ASSESSMENT METHODS:

· Written examination
· Interview/ oral examination
· Practical examination
· Direct observation

MODULES OF INSTRUCTION

CORE COMPETENCIES
CAREGIVING NC II
UNIT OF COMPETENCY :
PROVIDE CARE AND SUPPORT TO INFANTS AND TODDLERS

MODULE TITLE :
PROVIDING CARE AND SUPPORT TO INFANTS AND TODDLERS

MODULE DESCRIPTOR :
This module covers the knowledge, skills and attitudes required to provide care and support to infants and toddlers ages from birth to three years.

NOMINAL DURATION
:
50 hours
QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Comfort infants and toddlers

LO2.
Bathe and dress infants and toddlers

LO3.
Feed infants and toddlers

LO4. Put infants and toddlers to sleep

LO5.
Enhance social, physical, intellectual, creative and emotional activities of infants and toddlers.

LO1.
COMFORT INFANTS AND TODDLERS

ASSESSMENT CRITERIA:

1. Tools and equipment prepared according to the need of the infant/toddler

2. Distressed infants and toddlers responded to based on appropriate methods, activity and non-verbal cues

3. Infants and toddlers picked-up and cuddled according to procedure

CONTENTS:

· The Dependent nature of infants/toddlers

· Signs of infants/toddlers’ distress

· Basic infant care

CONDITIONS:

Students/trainees must be provided with the following:

· Infants crib/bed

· Blanket/comforters

· Infant carrier

· Stroller

· Bassinet

· Nursery rhymes

· Toys for the crib (Mobile)

· Infants/toddlers toys

· Story books

· Crying (baby)

· Appearing withdrawn

· Squirming

· Lack of eye contact

· Sleeping difficulties

· Speech difficulty, etc.

· Handouts/Manuals

· Baby / Baby dummy

METHODOLOGIES:

· Lecture/ discussion

· Demonstration and return demonstration

· Brainstorming

ASSESSMENT METHODS:

· Oral and written evaluation

LO2.
BATHE AND DRESS INFANTS AND TODDLERS

ASSESSMENT CRITERIA:

1. Checked the infants and toddlers’ vital signs based on procedure

2. Checked the water quantity and temperature as per requirement.

3. Bathed infants and toddlers according to procedure.

4. Made comforters available to infants and toddlers when needed.

CONTENTS:

· Procedures in taking vital signs

· Specifications of different types of thermometer

· Procedures in bathing and dressing/ undressing of infants

· Bathing paraphernalia and types, uses, specification

· Specifications and uses of non-slip rubber mat

· Baby/ baby dummy

CONDITIONS:

Students/trainees must be provided with the following:

· Bathing paraphernalia (baby bath tub, baby toiletries, towel, etc.)

· Thermometer/ tray

· Bathing toys

· Baby’s layette

· Baby dummy

· Feeding bottles with cap, ring and nipple

· Sterilizer

· Infant’s/ toddler’s formula

· Bibs

METHODOLOGIES:

· Lecture/ discussion

· Demonstration and return demonstration

· Self paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral and written evaluation

LO3.
FEED INFANTS AND TODDLERS

ASSESSMENT CRITERIA:

1. Cleaned and sterilized the infants and toddlers’ feeding bottles as needed.

2. Prepared the milk formula as prescribed.

3. Fed and burped the infant according to established procedure.

CONTENTS:

· Procedures in feeding

· Hand washing procedures

· Infant diet

· Table etiquette

CONDITIONS:

Students/trainees must be provided with the following:

· feeding bottles with cap, ring and nipple

· bottle electric sterilizer

· infant/ toddler formula

· bibs/ burping cloth

· eating paraphernalia

· high chair

· Baby’s layette

· Handouts/manuals

METHODOLOGIES:

· Lecture/ discussion

· Demonstration and return demonstration

· Brainstorming

ASSESSMENT METHODS:
· Oral and written evaluation

· Practical evaluation

LO4.
PUT INFANTS AND TODDLERS TO SLEEP

ASSESSMENT CRITERIA:

1. Infants and toddlers’ crib prepared based on procedure

2. Infants and toddlers’ put to sleep based on procedure

CONTENTS:

· Basic Infant Care

· Children’s Literature and Nursery Rhymes

CONDITIONS:

Students/trainees must be provided with the following:

· infant crib

· toddler bed

· blanket / comforter

· nursery rhymes

· toys for the crib (mobile)

· story books

· infants/toddler toys

· Handouts/Manuals

METHODOLOGIES:

· Lecture/ discussion

· Demonstration and return demonstration

· Brainstorming

ASSESSMENT METHODS:

· Oral and written evaluation

· Practical evaluation

LO5.
ENHANCE SOCIAL, PHYSICAL, INTELLECTUAL, CREATIVE AND EMOTIONAL

ACTIVITIES OF INFANTS AND TODDLERS

ASSESSMENT CRITERIA:

1. Infants and toddlers exposed to family members, relatives and playmates for communication and interaction purposes

2. Infants/toddlers provided with manipulative or creative toys and games as needed.

3. Infants/toddlers given exercise activities as required

CONTENTS:

· The dependent nature of infants/toddlers

· Children’s psychology

CONDITIONS:

Students/trainees must be provided with the following:

Appropriate method of activities:

· imitating babies vocalization

· talking

· singing

· laughing

· rhymes

· finger games

· holding

· dancing

· gentle bouncing

· substituting activities

· playing

· distraction to an activity

· cuddles, comfort

· listening, talking with the infant or toddler quality

· use of transition object

· Handouts/manuals

METHODOLOGIES:

· Lecture/ discussion

· Demonstration and return demonstration

· Brainstorming

ASSESTMENT METHODS:

· Oral and written evaluation

· Practical evaluation

UNIT OF COMPETENCY
:
PROVIDE CARE AND SUPPORT TO CHILDREN

MODULE TITLE
:
PROVIDING CARE AND SUPPORT TO CHILDREN

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to provide care and support to children between three (3) years old and twelve (12) years old.

NOMINAL DURATION
:
50 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OTCOMES:

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

LO1.
Instill personal hygiene practice to children

LO2.
Bath and dress children

LO3.
Feed children

LO1.
INSTILL PERSONAL HYGIENE PRACTICES TO CHILDREN

ASSESSMENT CRITERIA:

1. Hygiene practices are explained clearly to children based on established procedures.

2. Personal hygiene procedures are demonstrated to children based on health and safety procedures.

3. Children paraphernalia are maintained based on healthy procedure

CONTENTS:

· Proper healthcare of children.

· Good grooming.

CONDITIONS:

Students/trainees must be provided with the following:

1. Bathing paraphernalia and toiletries

2. Diaper/clothes

3. Grooming kit (baby hairbrush, comb, nail scissors/nail cutter)

4. Oral hygiene (tooth brush, toothpaste)

5. Childcare workplace

6. Other facilities, equipments and materials relevant to the unit of competency.

METHODOLOGIES:

· Lecture/ discussion

· Demonstration and return demonstration

· Brainstorming

ASSESSMENT METHODS:

· Oral and written evaluation

LO2.
BATHE AND DRESS CHILDREN

ASSESSMENT CRITERIA:

1. Children’s vital signs are checked before bathing based on established procedures

2. Bathing paraphernalia are prepared as per procedure

3. Bath water quantity and temperature are checked based on health requirement of the child

4. Children are assisted in dressing up according to prevailing weather condition

5. Children’ preferences and decisions are acknowledged, respected and followed whenever appropriate and possible

6. Children with difficult behavior in bathing are dealt with appropriately as per procedure

CONTENTS:

· Bathing and dressing / undressing procedures.

· Procedures in taking vital signs.

CONDITIONS:

Students/trainees must be provided with the following:

· Bathing paraphernalia and toiletries

· Diaper/Clothes

· Grooming kit

· Thermometer / tray

· Hand outs

METHODOLOGIES:

· Lecture/ discussion

· Demonstration and return demonstration

· Brainstorming

ASSESSMENT METHODS:

· Oral and written exam

· Practical demonstration

LO3.
FEED CHILDREN

ASSESSMENT CRITERIA:

1. Nutritional requirements of children are determined according to their developmental stage

2. Menus prepared in accordance with children’ nutritional and cultural requirements

3. Appetizing food and drinks are prepared and served sufficiently and appropriately according to the child’s health needs and preferences

4. Children are fed following healthy procedures

CONTENTS:

· Nutritional needs of children

· Dietary requirements for infants

· Cultural practices and beliefs about food provisions

· Table etiquette

· Impact of foods and drinks on dental health

CONDITIONS:

Students/trainees must be provided with the following:

· Feeding utensils

· Bibs

· High chair/Booster seat

· Relevant Nutritional needs according to age level

· Hand outs and related materials

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
FOSTER THE SOCIAL, INTELLECTUAL, CREATIVE AND EMOTIONAL DEVELOPMENT OF CHILDREN
MODULE TITLE
:
FOSTERING THE SOCIAL, INTELLECTUAL, CREATIVE AND EMOTIONAL DEVELOPMENT OF CHILDREN
MODULE DESCRIPTOR :
This module covers the knowledge, skills and attitudes required to foster the social, intellectual, creative and emotional development of children from 1-12 years old.

NOMINAL DURATION
:
50 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Foster children’s independence and autonomy

LO2.
Encourage children to express their feelings, ideas and needs

LO3.
Stimulate children’s awareness and creativity

LO4.
Foster children’s self esteem and development of self concept

LO1.
FOSTER CHILDREN’S INDEPENDENCE AND AUTONOMY

ASSESSMENT CRITERIA:

1. Opportunities developed self help skills and independence provided as needed.

2. Children given opportunities to make choice in appropriate ways taking into consideration their individual differences

3. Children encouraged to accept responsibility for their own actions

4. Opportunities created for children to participate in decision making

CONTENT:

· Psychology of children

CONDITIONS:

Students/trainees must be provided with the following:

· A childcare workplace

· play pen with approximate toys according to age group (cradle toys, objects to explore by mouth, swinging toys, rattles, toys poke, squeeze and push along)

· audio-visual equipment such as radio, cassette and T.V

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO2.
ENCOURAGE CHILDREN TO EXPRESS THEIR FEELINGS, AWARENESS AND

CREATIVITY

ASSESSMENT CRITERIA:

1. Children encouraged to express their feelings, ideas and needs based on social norm

2. Children provided with activities as means of releasing their feelings according to their interests and needs.

3. Children encouraged to respect each other’s individual needs, abilities and interest

CONTENT:

· Children’s developmental stages
CONDITIONS:

Students/trainees must be provided with the following:

· Childcare workplace

· Playpen with approximate toys according to age group (cradle toys, objects to explore by mouth, swinging toys, rattles, toys to poke, squeeze and push along)

· Art and paint materials

· Activity kit

· Puzzles/Books

· Manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO3.
STIMULATE CHILDREN’S AWARENESS AND CREATIVITY

ASSESSMENT CRITERIA:

1. Children are encouraged to express their imagination and creativity based developmental needs

2. Children are provided with activities that would support awareness of the range of movements of their own body based on developmental needs.

3. Materials and experiences are provided that would stimulate their various senses based on their interests.

4. Experiences that develop and enhance imagination and creativity are provided based on their interests

CONTENTS:

· Cultural awareness

· Process for creative and artistic expression

CONDITIONS:

Students/trainees must be provided with the following:

· Audio visual equipment (radio, cassette, TV)

· Coloring book

· Crayons, pencils, peg boards

· Beads to string

· Construction sets

· Scissors/papers/ colors/ paints and brushes

· Play dough

· Activity kit

· Puzzles

· Books/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical Demonstration

LO4.
FOSTER CHILDREN’S SELF ESTEEM AND DEVELOPMENT OF SELF CONCEPT

ASSESSMENT CRITERIA:

1. Opportunities provided for children to experience their individual strengths and needs

2. Acknowledgement and positive support given based on child experience negative feeling (frustration, aggression, depression, fear, and anxiety)

3. Activities that present a challenge within the child’s needs and capabilities provided based on developmental stage.

4. Individual differences acknowledged and respected based on child’s development stage

5. Children’s achievements acknowledged and appreciated based on preference

6. Children’s positive self-worth and self esteem enhanced.

CONTENTS:

· Children’s needs, interests and problems

· Understanding of children’s physical development

CONDITIONS:

Students/trainees must be provided with the following:

· Childcare workplace

· Illustrations/pictures/charts/diagrams of child’s development

· Manuals/Handouts

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
FOSTER PHYSICAL DEVELOPMENT OF CHILDREN
MODULE TITLE
:
FOSTERING PHYSICAL DEVELOPMENT OFCHILDREN
MODULE DESCRIPTOR :
This module covers the knowledge, skills and attitudes required to foster specific physical development of children from 1-12 years old.

NOMINAL DURATION
:
50 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Enhance physical activities of children

LO2.
Create opportunities for children to develop a wider range of physical development

LO3.
Provide experience to support physical development of children

LO1.
ENHANCE PHYSICAL ACTIVITIES OF CHILDREN

ASSESSMENT CRITERIA:

1. Children provided with tools and equipment based on physical development needs

2. Children given exercise or activities based on needs.

CONTENTS:

· Children’s physical development and skills development

· Child’s rate of development, needs, interest and strength

CONDITIONS:

Students/trainees must be provided with the following:

· A childcare workplace/ gym

· Illustrations/pictures/charts/diagrams of child’s development

· Manuals/handouts

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO2.
CREATE OPPORTUNITES FOR CHILDREN TO DEVELOP A WIDER RANGE OF

PHYSICAL DEVELOPMENT

ASSESSMENT CRITERIA:

1.
Children are provided opportunities to develop their physical skills based on development needs.

2.
Children are given the opportunities to develop themselves physically in accordance with resources available

3.
Equipment and tools are made available based on needs

4.
Opportunities for physical development are provided based on child’s stage of growth and development

5.
Children are monitored and encouraged to develop healthy sleeping patterns and practices based on physical needs

CONTENTS:

· Interaction between physical development and other areas of development specially social and psychological development

· Relevant organizational standards, policies and procedures

CONDITIONS:

Students/trainees must be provided with the following:

· Setting up venue/environment

· Range of environments and equipment

· Play with construction materials

· Handouts/Manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO3.
PROVIDE EXPERIENCE TO SUPPORT PHYSICAL DEVELOPMENT OF CHILDREN

ASSESSMENT CRITERIA:

1. Experiences provided which will develop and enhance physical fitness

2. Encouragement given to children to learn to develop habit forming physical activities

3. Ways and means for the child to participate in physical fitness communicated, modeled and practiced

CONTENTS:

· Experiences that will target specific areas of development

· Equipment, toys, and resources that can be used to stimulate physical development

· Needs of children with sensory or physical disability

CONDITIONS:

Students/trainees must be provided with the following:

· Setting up venue/environment

· Range of environments and equipment

· Indoor/outdoor facilities

· Handouts/manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
PROVIDE CARE AND SUPPORT TO ELDERLY

MODULE TITLE
:
PROVIDING CARE AND SUPPORT TO ELDERLY

MODULE DESCRIPTOR :
This module covers the knowledge, skills and attitudes required in providing support and assistance to maintain quality care for the elderly to meet his / her daily needs including nourishment, mobility, personal hygiene and other support within the plan of care.

NOMINAL DURATION
:
150 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Establish and maintain an appropriate relationship with the elderly

LO2.
Provide appropriate support to the elderly

LO3.
Provide assistance with elderly’s personal care needs

LO1.
ESTABLISH AND MAINTAIN AN APPROPRIATE RELATIONSHIP WITH THE

ELDERLY

ASSESSMENT CRITERIA:

1. Self introduction by the caregiver to the elderly client done based on established procedures

2. Appropriate attitudes such as confidentiality, privacy, courtesy and respect adhered to and demonstrated towards the elderly based on established procedures.

3. The elderly’s own interest, rights, freedom and decision-making supported and respected based on established procedures.

4. Short interpersonal exchanges with the elderly in establishing, developing, and maintaining rapport encouraged.

CONTENTS:

· Proper care for elders

· Relevant plan of care, roles and responsibilities of caregiver

· Process of aging

CONDITIONS:

Students/trainees must be provided with the following:

· Service outcomes standard documents

· Legislation

· Organization policies and practices

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO2.
PROVIDE APPROPRIATE SUPPORT TO THE ELDERLY

ASSESSMENT CRITERIA:

1. All support provided to the elderly in accordance with the elderly’s needs, rights, self determination and individual differences

2. The elderly encouraged and supported to participate in ceremonial, cultural, educational, recreational, religious, social, and spiritual activities as appropriately planned.

3. Assistance provided at all times in order to maintain a safe and healthy environment, including minimizing physical dangers and risk of infections based on established procedures.

4. Proper response to situations of risks to health and safety provided and maintained based on established procedures.

CONTENTS:

· Process of ageing

· Common problems of the elderly and their ramifications

· Safety risks to the elderly and contingency measures

· Different religious, cultural, spiritual, physical, and ceremonial perspective of the elderly

· Relevant plan of care, roles and responsibilities of a caregiver

CONDITIONS:

Students/trainees must be provided with the following:

· Chatting in friendly manner

· Inquiring about the elderly’s health

· Short casual exchange

· Effective communication

· Dialogue

· Question and answer / interview techniques

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO3 A.
PROVIDE ASSISTANCE WITH ELDERLY’S PERSONAL CARE NEEDS

ASSESSMENT CRITERIA:

1. Personal preferences identified in consultation with the elderly and a plan for execution is mapped out based on established procedures

2. The elderly supported and encouraged in exercising their rights and personal preferences without comprising their safety and those of others and in accordance with established procedures

3. Short interpersonal exchanges, clarifying meaning and maintaining interaction to identify the elderly’s preferences conducted based on established procedures.

4. Time scheduled to effectively listen to the elderly’s preferences to maximize his / her well being.

CONTENTS:

· Types, uses, specifications and maintenance of bathing paraphernalia

· Procedures of bathing, dressing, mobility, of the elderly

· Proper care of the elderly during ADL (Activities of Daily Living)

· Principles and procedures in administering medicines for the elderly

CONDITIONS:

Students/trainees must be provided with the following:

· Wheelchair

· Walker/cane

· Crutches

· Parallel bars

· Hand rails

· Commode

· Reading materials

· Indoor/outdoor facilities

· Handouts/manual

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO3 B.
PROVIDE ASSISTANCE WITH ELDERLY’S PERSONAL CARE NEEDS

ASSESSMENT CRITERIA:

1. The elderly’s personal care needs (aids to daily living) are identified and assistance provided.

2. Specific concerns and difficulties in meeting some personal care needs are identified, clarified, and modified with the elderly in order to effectively address such concerns and problem needs

3. Assistive devices for providing assistance for the elderly are identified and used as appropriate.

4. Organizational policies and practices for reporting are followed as appropriate.

5. The elderly’s self esteem and confidence are enhanced

6. Provisions for interaction between the elderly and the community are researched and developed.

7. Developmental and progressing personal care needs are identified, acknowledged and provided for as appropriate.

8. Empathy is demonstrated in supporting and caring for the elderly’s feelings or grief and loss.

CONTENTS:

· Depending on the work, roles and services provided, specific knowledge of particular groups or issues may be required like:

· Alcohol and other drugs

· Cultural and linguistics diversity

· Risk of self esteem harm

· Women / Men

· Community education

· Mental health

· Common problems of the elderly and their ramification

· Different cultural requirements and preferences

· Factors giving risk to grief and loss in the elderly

· Safety risks to the elderly

CONDITIONS:

Students/trainees must be provided with the following:

· Assistive devices (cane, crutches, walker, wheelchair)

· Parallel bars

· Feeding utensils

· Handrails

· Commode

· Reading materials

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
PROVIDE CARE AND SUPPORT TO PEOPLE WITH SPECIAL NEEDS
MODULE TITLE
:
PROVIDING CARE AND SUPPORT TO PEOPLE WITH SPECIAL NEEDS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in providing support and assistance to maintain quality care for people with special needs to be able to enhance their abilities to communicate and be independent; responding to the physical, medical, health and safety, personal care and home maintenance requirements of people with disabilities.

NOMINAL DURATION
:
150 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Establish and maintain appropriate relationship with people with special needs.

LO2.
Provide appropriate support to people with special needs

LO3.
Assist in maintaining well being of people with special needs

LO4.
Assist people with special needs to identify and meet their needs

LO5.
Assist people with special needs in maintaining an environment that enables maximum independent living

LO1.
ESTABLISH AND MAINTAIN APPROPRIATE RELATIONSHIP WITH PEOPLE WITH SPECIAL NEEDS

ASSESSMENT CRITERIA:

1. All dealings with people with special needs are aimed at generating a trusting relationship which includes protecting confidentiality, privacy, individual choices and the right to decision making.

2. Respect for individual differences is demonstrated in all dealings with people with special needs

3. Support for the interests, rights and decision making of people with special needs is demonstrated in all dealings.

4. People with special needs are actively encouraged and supported to communicate ideas, feelings and preferences

CONTENTS:

· Regulations on safety, health and hygiene

· Hazards identification and risk reduction strategies

· Personal hygiene / health procedures observation

· Environment protection policy implementation

· The spread of infections diseases and cross infection

· Organizational standards, policies, and procedures

· Disinfecting nappy changes areas

· Washing floors and disinfecting toilet areas

CONDITIONS:

Students/trainees must be provided with the following:

· Cleaning materials (detergent soap, brushes, brooms, mops, rags, glass wiper or squeegee)

· Legal requirements and regulation regarding supervision

· Vacuum cleaner

· Disinfectants

· Beds / hospital beds

· Beddings (blankets, draw sheets or disposable draw sheets, cotton draw sheets, pillow and pillow cases)

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO2.
PROVIDE APPROPRIATE SUPPORT TO PEOPLE WITH SPECIAL NEEDS

ASSESSMENT CRITERIA:

1. All support to people with special needs are provided in accordance with their needs, rights and self determination

2. Assistance is provided to people with disabilities according to the employment organization guidelines.

3. Information required by people with special needs are identified and provided

4. Reactions and limitations regarding differences are recognized and appropriate assistance is sought to ensure that the rights of people with special needs are upheld.

CONTENTS:

· Potential hazards to children

· Hazards on traffic for children

· Risk minimization strategies and risk reduction strategies

· Vacuuming/sweeping floors to remove small dangerous objects

· Appropriate toys and equipment safety and risk.

· Developmental stage

· Strategies to minimize the spread of infectious diseases

CONDITIONS:

Students/trainees must be provided with the following:

· Legal and legislative requirements

· Play area with appropriate toys and padding

· Dummies (baby and toddler)

· Gates on stairs

· Covers on electrical socket

· Fire exits and fire extinguishers

· Cleaning materials

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO3.
SUPERVISE THE SAFETY OF THE CLIENT

ASSESSMENT CRITERIA:

1. Clients are supervised in accordance with the legal requirements and regulations

2. Rules for safe play are explained, modeled and implemented

3. Direct contacts with individuals,/group is maintained

4. Potential risks are identified and acted upon to prevent or minimize risk

5. Hazards and potential hazards in the environment are identified and clients are informed accordingly

6. Emergencies and evacuation procedures are discussed and practiced with clients

7. Supervision is used as an opportunity to interact with clients

CONTENTS:

· Hazard in home environment

· Organizational standards policies and procedures

· Risk minimization strategies and risk and reduction strategies

· Legal requirements for supervision including worker and child ratios

· Placing babies or infants to sleep in positions recommended for prevention of SIDS

· Removal / locking away of dangerous substances

· Supervision of child when learning to eat solid foods

· Supervision of child when learning new skills such as walking and balancing

· Supervision of babies when going to sleep with a bottle

CONDITIONS:

Students/trainees must be provided with the following:

· Legal requirements and regulation regarding safe play

· Evacuation and emergency exits

· Non-purpose built center

· Purpose built center

· Fences and locking mechanisms

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
MAINTAIN A HEALTHY AND SAFE ENVIRONMENT

MODULE TITLE
:
MAINTAINING A HEALTHY AND SAFE ENVIRONMENT
MODULE DESCRIPTOR :
This module covers the knowledge, skills and attitudes required to maintain various aspects in home maintenance taking into consideration health and safety environment

NOMINAL DURATION
:
30 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Maintain a clean and hygienic environment

LO2.
Provide a safe environment

LO3.
Supervise the safety of clients

LO1.
MAINTAIN A CLEAN AND HYGIENIC ENVIRONMENT

ASSESSMENT CRITERIA:

1. Cleaning occurs as an on going process as per regulation.

2. Used suitable cleaning agents, tools, and equipment in accordance to established procedures.

3. Followed infection control procedures according to established procedures.

4. Maintained adequate ventilation, lighting, and heating/cooling.

5. Adhered to personal hygiene/health procedures at all times.

6. Cleaned beds and beddings to conform to health hygiene and safety requirements as relevant.

CONTENTS:

· Regulations on safety, health and hygiene

· Hazards identification and risk reduction strategies

· Personal hygiene / health procedures observation

· Environment protection policy implementation

· The spread of infections diseases and cross infection

· Organizational standards, policies, and procedures

· Disinfecting nappy changes areas

· Washing floors and disinfecting toilet areas

CONDITIONS:

Students/trainees must be provided with the following:

· Cleaning materials (detergent soap, brushes, brooms, mops, rags, glass wiper or squeegee)

· Legal requirements and regulation regarding supervision

· Vacuum cleaner

· Disinfectants

· Beds / hospital beds

· Beddings (blankets, draw sheets or disposable draw sheets, cotton draw sheets, pillow and pillow cases)

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO2.
PROVIDE A SAFE ENVIRONMENT

ASSESSMENT CRITERIA:

1. Organizational and environment protection policies and procedures on safety are implemented as required

2. Tools, equipments, toys and games appropriate to the age of the child are identified

3. Equipment is selected, checked and maintained to ensure safety

4. Area is checked for hazards and risks reduction strategies are implemented

5. Fire exits are kept unobstructed.

6. Disposing of waste materials is conducted in a safe and hygienic way.

7. Cleaning materials are stored safely

8. Environment is set-up to ensure safety of the client

CONTENTS:

· Potential hazards to children

· Hazards on traffic for children

· Risk minimization strategies and risk reduction strategies

· Vacuuming/sweeping floors to remove small dangerous objects

· Appropriate toys and equipment safety and risk.

· Developmental stage

· Strategies to minimize the spread of infectious diseases

CONDITIONS:

Students/trainees must be provided with the following:

· Legal and legislative requirements

· Play area with appropriate toys and padding

· Dummies (baby and toddler)

· Gates on stairs

· Covers on electrical socket

· Fire exits and fire extinguishers

· Cleaning materials

· Hand-outs/Manual

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO3.
SUPERVISE THE SAFETY OF THE CLIENT

ASSESSMENT CRITERIA:

1. Clients are supervised in accordance with the legal requirements and regulations

2. Rules for safe play are explained, modeled and implemented

3. Direct contacts with individuals,/group is maintained

4. Potential risks are identified and acted upon to prevent or minimize risk

5. Hazards and potential hazards in the environment are identified and clients are informed accordingly

6. Emergencies and evacuation procedures are discussed and practiced with clients

7. Supervision is used as an opportunity to interact with clients

CONTENTS:

· Hazard in home environment

· Organizational standards policies and procedures

· Risk minimization strategies and risk and reduction strategies

· Legal requirements for supervision including worker and child ratios

· Placing babies or infants to sleep in positions recommended for prevention of SIDS

· Removal / locking away of dangerous substances

· Supervision of child when learning to eat solid foods

· Supervision of child when learning new skills such as walking and balancing

· Supervision of babies when going to sleep with a bottle

CONDITIONS:

Students/trainees must be provided with the following:

· Legal requirements and regulation regarding safe play

· Evacuation and emergency exits

· Non-purpose built center

· Purpose built center

· Fences and locking mechanisms

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
RESPOND TO EMERGENCIES

MODULE TITLE
:
RESPONDING TO EMERGENCIES

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to respond to emergencies which includes various aspects of disease control, prevention and emergency measures that can be administered effectively

NOMINAL DURATION
:
40 hours
QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Implement procedure for infection control

LO2.
Recognize and respond signs of potential illness

LO3.
Respond to emergencies and accident

LO4.
Administer medication within guidelines

LO5.
Respond to threats and situation of danger

LO1.
IMPLEMENT PROCEDURES FOR INFECTION CONTROL AND PREVENTION

ASSESSMENT CRITERIA:

1. Exclusion guidelines for children and others suffering from an infectious condition are followed

2. Hygiene and health principles are implemented in care practice

3. Infection control guidelines are followed

CONTENTS:

· Guidelines for infection control

· Disease spread and transmission

· Hand washing procedures and techniques

· Use of disposable gloves and protective aprons

· Cleaning of utensils after use

· Regular disinfecting of soft toys

· Removal of body waste products (eg. Feces, urine, saliva, vomitus) disinfection of affected area.

· Disinfection of nappy changed area after each use.

CONDITIONS:

Students/trainees must be provided with the following:

· Disposable gloves

· Protective aprons or gowns

· Soap and water

· Hand towel or paper towel

· Cleaning equipment

· Disinfectant (e.g. alcohol, Lysol)

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO2.
RECOGNIZE AND RESPOND TO SIGNS OF POTENTIAL ILLNESS

ASSESSMENT CRITERIA:

1. Signs of potential illness are reported

2. Medical assistance is sought as necessary according to policies and procedures

3. Clients and relatives are informed as soon as possible

4. Client is comforted and settled

CONTENTS:

· Common childhood illnesses-recognition and management strategies

· Writing incident records

· Reporting incidents

CONDITIONS:

Students/trainees must be provided with the following:

· Dummies (adult and baby)

· Vital signs kit (thermometer, sphygmomanometer & stethoscope, watch with second hand, record book)

· Hand-out/manual

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO3.
RESPOND TO EMERGENCIES AND ACCIDENTS

ASSESSMENT CRITERIA:

1. The safety of self and others are ensured

2. Immediate first aid is provided as required

3. Strategies to calm, reassume and comfort clients are implemented

4. Details of emergency are recorded and reported accurately

5. Information is provided to others according to established policies

6. Emergencies and accidents are responded according to the established guidelines and legislative requirements

CONTENTS:

· Organizational standards, policies, and procedures

· Making decisions under pressure

· First aid application and implementation

· Rescue Transfer procedures

· Immobilization procedures

· Anatomy and Physiology

· Bandaging Techniques

CONDITIONS:

Students/trainees must be provided with the following:

· Dummies (adult and child)

· Spine boards, poles and blankets

· Bandages (triangular and elastic)

· Splints

· First aid kit

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written examination
LO4.
ADMINISTER MEDICATION WITHIN GUIDELINES

ASSESSMENT CRITERIA:

1. Medication is administered according to organizational policies and legislative requirements

2. Medication is stored according to requirements

3. Medication is checked for name, instruction and use by date

4. All administered medication are documented in accordance with requirements

CONTENTS:

· Legislative guidelines as requirement for storage of medication

· Organizational procedures as requirement for storage of medication

CONDITIONS:

Students/trainees must be provided with the following:

· Medicines

· Handbooks on giving or administering medications

· Medicine tray

· Medicine glass

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO5.
RESPOND TO THREATS AND SITUATION OF DANGERS

ASSESSMENT CRITERIA:

1. Remove client from threat/danger or remove threat/danger from client

2. The level of immediate danger is assessed and the situation is reported to an appropriate person

3. Appropriate emergency procedure are implemented to ensure the safety of children and workers

CONTENTS:

· Indicators of child abuse

· Different types of child abuse

· Child protection policy of service

· State/territory requirements about responding to indication of abuse and reporting process

CONDITIONS:

Students/trainees must be provided with the following:

· Baby dummy

· Hand-outs in child abuse.

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

· Role playing

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
CLEAN LIVING ROOM, DINING ROOM, BEDROOMS, TOILETS, BATHROOMS AND KITCHEN

MODULE TITLE
:
CLEANING LIVING ROOM, DINING ROOM, BEDROOMS, TOILETS, BATHROOMS AND KITCHEN

MODULE DESCRIPTOR
:
This unit covers the knowledge, skills, and attitudes required to perform home management by providing clean, secure and safe environment.
NOMINAL DURATION
:
50 hours
QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Clean surfaces and floors

LO2.
Clean furnishing and fixtures

LO3.
Make up beds and cots

LO4.
Clean toilet and bathroom

LO5.
Sanitize room

LO6.
Maintain clean room environment

LO7.
Clean kitchen

LO1.
Clean surfaces and floors

ASSESSMENT CRITERIA:

1. Appropriate removal/cleaning equipment, supplies, materials, procedures and techniques are used in accordance with soil and litter types and established procedures.

2. All wastes are removed from surface based on procedures.

3. Suitable maintenance procedures is selected and applied based on identified floor types and surface textures.
4. Cleaning, polishing and sweeping are performed according to standard operating procedures.

5. Cleaning, polishing and sweeping equipment, supplies and materials are used following safety procedures and manufacturer’s specifications.

6. Cleaning/polishing equipment are cleaned after use in accordance with relevant safety procedures and manufacturer’s instructions.

7. All cleaning, polishing, sweeping materials and equipment are stored as per standard operating procedures (SOPs).

8. Routine maintenance is carried out as per SOPs.

CONTENTS:

· Method of removing suitable dirt/stain

· Procedures in cleaning, polishing, disinfecting and sanitizing rooms (living room, dining room, bedrooms, toilets and kitchen)

· Types and characteristics of floors

CONDITIONS:

Students/trainees must be provided with the following:

· Brooms

· Dust pan and brush

· Cleaning implements

· Vacuum cleaner

· Floor carpet

· Water hoses

· Bucket

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

· Role playing

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO2.
Clean furnishing and fixtures

ASSESSMENT CRITERIA:

1. Furnishings and fixtures are cleaned in accordance with standard operating procedures.

2. Furniture positioned based on comfort and convenience and room lay out.

3. Equipment is cleaned after use in accordance with relevant safety and manufacturer’s instructions.

4. All cleaning materials and equipment are stored following SOPs.

5. Routine maintenance is carried out or arranged as per standard operating procedures.

CONTENTS:

· Types/uses/functions of cleaning equipment, supplies and materials

· Glass types, including defects

· Method of identifying stains, mud, dirt and grease

· Stain removal techniques

CONDITIONS:

Students/trainees must be provided with the following:

· Cleaning rag

· Cleaning solution

· Brooms

· Dust pan and brush

· Cleaning implements

· Vacuum cleaner

· Floor carpet

· Water hoses

· Bucket

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

· Role playing

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO3.
Make up beds and cots

ASSESSMENT CRITERIA:

1. Mattress is aired, freed from and vacuumed in accordance with SOPs.

2. Soiled linens an pillowcases are replaced in accordance with SOPs.

3. Linens are centered and mitered when replaced as per SOPs.

4. Beds and cots are made-up according to prescribed procedure.

CONTENTS:

· Procedures in bed making

· Knowledge on different linen and fabric

· Procedures in cleaning and maintaining room furniture and furnishings

· Knowledge on different areas where dirt and dust can easily accumulate

CONDITIONS:

Students/trainees must be provided with the following:

· Flat sheets

· Fitted sheet

· Pillow

· Pillow case

· Bed mattress

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

· Role playing

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO4.
Clean toilet and bathroom

ASSESSMENT CRITERIA:

1. Ceilings and walls are cleaned in accordance with standard operating procedures and techniques.

2. Window edges and sills are wiped clean in accordance with standard operating procedures.

3. Bath tub, lavatory and toilet bowls are scrubbed and disinfected in accordance with standard operating procedures and techniques.

4. Accessories are washed and cleaned in accordance with standard operating procedures and techniques.

5. Bathroom supplies are replenished and defective accessories replaced as per SOPs.

6. Equipment is cleaned after use in accordance with manufacturer’s instruction.

7. All cleaning materials and equipment are stored in a safe place as per SOPs.

8. Routine maintenance is carried out or arranged as per standard operating procedures.

CONTENTS:

· Different areas where dirt and dust can easily accumulate

· Schedule of house chores

· Types of ancillary rooms

· Types of home set-Up

· Types of living room appliances and ornament

CONDITIONS:

Students/trainees must be provided with the following:

· Liquid and bar soap

· Toilet paper

· Bathroom deodorizer

· Cloth/Paper towels

· Personal toiletries

· Bathroom slippers

· Floor towel

· Trash can

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

· Role playing

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO5.
Sanitize room

ASSESSMENT CRITERIA:

1. Sanitizing agents are 100% accurately measured and mixed in accordance with relevant safety regulations.

2. Excess mixtures of sanitizing agents are disposed according to environmental requirements.

3. Rooms are sanitized in accordance with standard operating procedures.

4. Equipment is cleaned after use in accordance with manufacturer’s instructions.

5. All cleaning materials and equipment are stored in a safe place as per SOPs.

6. Routine maintenance is carried out or arranged as per standard operating procedures.

CONTENTS:
· Types/uses/functions of cleaning equipment, supplies and materials

· Glass types, including defects

· Method of identifying stains, mud, dirt and grease

· Stain removal techniques

· Effects of pre-existing conditions on safe work practices

· Procedures in cleaning and maintaining room furniture and furnishings

· Knowledge on different areas where dirt and dust can easily accumulate

CONDITIONS:

Students/trainees must be provided with the following:

· Solvent spray

· Anti-static solution

· Anti-static spray

· Ladders

· Vacuum unit

· Dust mop

· Lint free clothing/ cloth
· Mop head and bucket

· Dust pan

· Broom

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

· Role playing

· Handouts/manuals

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO6.
Maintain clean room environment

ASSESSMENT CRITERIA:

1. All equipment and cleaning paraphernalia are checked and maintained according to manufacturer’s instructions.

2. All wastes are removed and disposed of in accordance with employer’s requirements.

3. All movable furniture and fittings are shifted to allow access to hidden dust/waste/dirt and as per SOPs.

4. Rooms are checked regularly for orderliness/tidiness in accordance with employer’s requirements.

CONTENTS:

· Procedures in cleaning, polishing, disinfecting and sanitizing rooms (living room, dining room, bedrooms, toilets and kitchen)

· Types and characteristics of floors

· Method of removing suitable dirt/stain

· Types/uses/functions of cleaning equipment, supplies and materials

· Glass types, including defects

· Procedures in cleaning and maintaining room furniture and furnishings

· Knowledge on different areas where dirt and dust can easily accumulate

· Effects of pre-existing conditions on safe work practices

· Procedures in cleaning and maintaining room furniture and furnishings

· Knowledge on different areas where dirt and dust can easily accumulate

CONDITIONS:

Students/trainees must be provided with the following:

· Brooms

· Dust pan and brush

· Cleaning implements

· Vacuum cleaner

· Floor carpet

· Rubber Spatula

· Floor Mop

· Handouts/Manual

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

· Role playing

· Handouts/Manuals

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO7.
Clean kitchen

ASSESSMENT CRITERIA:

1. Soiled dishes, pots, pans and linen are washed in accordance with standard operating procedures.

2. Cleaned/dried dishes, pots and pans are stored as per standard operating procedures.

3. Kitchen appliances are cleaned in accordance with standard operating procedures.

4. Kitchen fixtures, tables and chairs are wiped in accordance with standard operating procedures.

5. Floor is mopped and dried in accordance with standard operating procedures.

6. Kitchen supplies are inspected and replenished in accordance with standard operating procedures.

CONTENTS:

· Types/uses/functions of cleaning equipment, supplies and materials

· Effects of pre-existing conditions on safe work practices

· Different areas where dirt and dust can easily accumulate

· Schedule of house chores

CONDITIONS:

Students/trainees must be provided with the following:

· All-purpose detergent

· All-purpose soap

· Disinfectants

· Drain solvent

· Garbage bag

· Scouring pad

· Dish pan

· Dish sponge/dish cloth

· Pan with hot water

· Rolled newspaper

· Cleaning rag

· Handouts/manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Group discussion

· Role playing

· Handouts/manuals

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
WASH AND IRON CLOTHES, LINEN AND FABRIC
MODULE TITLE :
WASHING AND IRONING CLOTHES, LINEN AND FABRIC
MODULE DESCRIPTOR :
This unit covers the knowledge, skills and attitudes required to perform home management by providing clean, safe environment.
NOMINAL DURATION
:
30 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Check and sort clothes, linens and fabrics

LO2.
Remove stains

LO3.
Prepare washing equipment and supplies

LO4.
Perform laundry

LO5.
Dry clothes, linen and fabric

LO6.
Iron clothes, linens and fabrics

LO1.
Check and sort clothes, linens and fabrics

ASSESSMENT CRITERIA:

1. Soiled clothes, linen and fabrics are sorted according to texture, color, size and defects.

2. Sorted items are prioritized according to the cleaning process required ad the urgency of the item.

3. Defective clothing, linen and fabric are sewn/darned using appropriate threads and stitches.

CONTENTS:

· Procedures in sorting laundry

· Principles and procedures in darning holes and tears

CONDITIONS:

Students/trainees must be provided with the following:

· Soiled/defective clothes

· Linen

· Fabrics

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral And written exams

LO2.
Remove stains

ASSESSMENT CRITERIA:

1. Personal protective paraphernalia are worn in accordance with standard operating procedures (SOPs).

2. Stain removing agents and chemicals are used in accordance with manufacturer’s instruction.
3. Stains are treated and removed using correct chemicals or agents.
4. All stain removing agents and chemicals are stored following safety procedures.

CONTENTS:

· Types/Uses and handling of laundry chemicals

· Principles and procedures in removing stains

· Types/Uses of stain removing agents

CONDITIONS:

Students/trainees must be provided with the following:

· Gloves

· Apron

· Acid cleaners

· Alkali cleaners

· Chlorine bleach

· All-Purpose detergent

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO3.
Prepare washing equipment and supplies

ASSESSMENT CRITERIA:

1. Laundry area is cleaned and made ready at all times.

2. Laundry supplies and materials are prepared and made available at all times.

3. Washing machine is checked and prepared for operation per manual procedures.

CONTENTS:

· Language label (fabric and garments labels)

· Types and characteristics of clothes, linen and fabric

· Standard procedures in checking and preparing washing machine

· Procedures in preparing laundry supplies and materials

· Preparing mixtures or bleaching solutions

CONDITIONS:

Students/trainees must be provided with the following:

· Washers

· Dryers

· Clothesline

· Clothes pins

· Clothespin bag

· Clothes rack for indoor drying

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO4.
Perform laundry

ASSESSMENT CRITERIA:

1. Correct laundry method is selected as per SOPs.

2. Clothes, linen and fabric are washed according to the labeling codes and washing instructions.

3. Laundry equipment is used in accordance with manufacturer’s instruction.

4. Clothing, linen and fabric are freed from stain, dirt and unpleasant odor after washing based on procedures.

5. Washed clothes, linen and fabric are sun-dried/machine dried as per instructions.

6. Dried clothes, linen and fabric are freed from unpleasant odor and static cling.

7. Washing area is cleaned in accordance with safety and health procedures.

8. Equipment is cleaned after use in accordance with manufacturer’s instructions.

9. All cleaning materials and equipment are stored following safety procedures.

10. Routine maintenance is carried out or arranged as per standard operating procedures.

CONTENTS:

· Types and uses of washing machines and dryers

· Principles and procedures in washing, drying and ironing clothes, linen and fabric

· Hygiene, health and safety issues of specific relevance to laundry Operations

· Maintenance of Laundry Area

CONDITIONS:

Students/trainees must be provided with the following:

· Sorting baskets/shelves

· Hangers

· Stain removing agents

· Fabric softener

· Chlorine bleach

· Laundry bag

· Laundry basket

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO5.
Dry clothes, linen and fabric

ASSESSMENT CRITERIA:

1. Washed clothes, linen and fabric are dried according to procedures.

2. Drying machine is prepared according to procedure.

3. Dried clothes, linen and fabric are removed when dryer bell rings or stops to prevent wrinkles and to minimize need for ironing.

4. Clothes, linen and fabric are dried without wrinkles according to procedures.

CONTENTS:

· Procedures in Drying Clothes, Linen and Fabric

· Procedures in Ironing Clothes, Linen and Fabric

· Types/Uses of Ironing Equipment, Tools and Paraphernalia

· Procedures in Storing Clothes, Linen and Fabric

CONDITIONS:

Students/trainees must be provided with the following:

· Dryers

· Clothesline

· Clothes pins

· Clothespin bag

· Clothes rack for indoor drying

· Sorting baskets/shelves

· Hangers

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO6.
Iron clothes, linens and fabrics

ASSESSMENT CRITERIA:

1. Ironing is done in accordance to the standard procedures

2. Ironed clothes, linens and fabrics are folded, placed in a hanger and stored in designated cabinets as per instructions.

3. Ironing equipment and materials are stored in the appropriate area following safety procedures.

CONTENTS:

· Basics of pressing

· Types and uses of irons, ironing boards and ironing accessories

· Types and use of hangers

· Folding method and techniques

· Pressing procedures

CONDITIONS:

Students/trainees must be provided with the following:

· Sorting baskets/shelves

· Hangers

· Iron

· Ironing board

· Spray starch

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

UNIT OF COMPETENCY
:
PREPARE HOT AND COLD MEALS/ FOOD
MODULE TITLE
:
PREPARING HOT AND COLD MEALS/ FOOD
MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes in cooking basic hot food and cold meals. It includes preparation of ingredients, cooking meals and dishes according to recipes, present, prepare cooked dishes/sauces, preparation of appetizers, butter designs, desserts, salads, sandwiches, sauces, dressing garnishes and preparing centers pieces.

NOMINAL DURATION
:
100 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Prepare ingredients according to recipes

LO2.
Cook meals and dishes according to recipes

LO3.
Present cooked dishes

LO4.
Prepare sauces, dressings and garnishes

LO5.
Prepare appetizers

LO6.
Prepare desserts and salads

LO7.
Prepare sandwiches

LO8.
Store excess foods and ingredients

LO9.
Convert unconsumed cooked food

LO1.
Prepare ingredients according to recipes

ASSESSMENT CRITERIA:

1. Ingredients are purchased in accordance with purchase list.

2. “Mise en place” is checked as per SOPs.

3. Thawing is prepared according to thawing procedures.

4. Meat are prepared according to procedures and prescribed recipe.

5. Vegetables are prepared according to the manner of preparation.
6. Seafoods are prepared according to method of preparation.

CONTENTS:

· Food theory

· Materials specifications and uses

CONDITIONS:

Students/trainees must be provided with the following:

· Meat

· Seafood

· Soaking

· Unfreezing

· Handouts /Manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exams

LO2.
Cook meals and dishes according to recipes

ASSESSMENT CRITERIA:

1. Soup is cooked as per menu.

2. Vegetable dishes are cooked according to recipe.

3. Meat dishes are cooked according to culinary Method.
4. Poultry and game dishes are cooked according to recipe.

5. Sea food dishes are cooked according to recipe

6. Egg dishes are cooked according to client’s preference

7. Pasta grain and farinaceous dishes are cooked according to recipe

CONTENTS:

· Codes and regulations

· Pertinent food and drink sanitation laws, rules and regulations

· Maintenance operation

· Balance diet

· Nutrition

CONDITIONS:

Students/trainees must be provided with the following:

· Ingredients

· Pans

· Utensils

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO3.
Present cooked dishes

ASSESSMENT CRITERIA:

1. Serving portion is standardized.

2. Presentation of cooked dishes are developed and corrected in accordance with SOPs.

3. Food quality is maintained and checked as per SOPs.

4. Time and temperature condition of foods is ensured before serving based on freezing temperature.

CONTENTS:

· Serving

· Safe work practices and first aid regulations

· Personal hygiene

CONDITIONS:

Students/trainees must be provided with the following:

· Washers

· Dryers

· Clothesline

· Clothes pins

· Clothespin bag

· Clothes rack for indoor drying

· Providing safe food

· food and safety hazard

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO4.
Prepare sauces, dressings and garnishes

ASSESSMENT CRITERIA:

1. Materials, equipment/utensils are prepared prior to preparation of sauces, dressings and garnishes as per SOPs.

2. Sauces, garnishes, hot and cold dressing are prepared as per SOPs.

CONTENTS:

· Food and safety hazard

· Safe food handling

CONDITIONS:

Students/trainees must be provided with the following:

· Ingredients

· blender

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO5.
Prepare Appetizers

ASSESSMENT CRITERIA:

1. D’oeuvres are prepared according to requirement and preference of client.

2. Canape’s are prepared according to requirement for preference of client.

3. Finger foods are prepared according to requirement or preference of client.

CONTENTS:

· Providing safe food

· Food and safety hazard

· Safe food handling

CONDITIONS:

Students/trainees must be provided with the following:

· Ingredients

· Plates/ platters

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction

· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO6.
Prepare desserts and salads

ASSESSMENT CRITERIA:

1. Materials, equipment/utensils used for cooking are prepared as per SOPs.

2. Sherbets, ices and ice cream are prepared in accordance with prescribed procedures.

3. Fruit desserts are prepared as per prescribed procedures.

4. Pastry desserts are prepared as per prescribed procedures.

5. Mousse is prepared as per prescribed procedures.

6. Cold salads and molded salads are prepared as per prescribed procedures.

CONTENTS:

· Food theory

· Materials Specifications and Uses

· Tools and Equipment: Uses and Specifications

· Method of Preparing Salad

CONDITIONS:

Students/trainees must be provided with the following:

· Ingredients

· Plates/ platters

· Salad bowls

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO7.
Prepare sandwiches

ASSESSMENT CRITERIA:

1. Hot sandwiches are prepared as per SOPs.

2. Cold dressings are prepared as per SOPs.

3. Hot sauces are prepared as per SOPs.

4. Cold sauces are prepared as per SOPs

CONTENTS:

· Providing safe food

· Food and safety hazard

· Safe food handling

CONDITIONS:

Students/trainees must be provided with the following:

· Bread

· Ingredients

· Dressings/ sauces

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO8.
Store excess foods and ingredients

ASSESSMENT CRITERIA:

1. Unconsumed foods are stored according to procedures.

2. Excess ingredients are stored according to client’s requirement.

3. Proper method of refrigeration and proper storing of dry food is implemented as per SOPs.

4. Wet and dry food ingredients are properly stored as per SOPs.

CONTENTS:

· Safe food handling

· Food costing and portioning

· Food storage

CONDITIONS:

Students/trainees must be provided with the following:

· Unconsumed food

· Storage material (plastic ware, zip lock, aluminum foil)

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

LO9.
Convert unconsumed cooked food

ASSESSMENT CRITERIA:

1. Unconsumed cooked food is converted/ transformed into new dishes as per SOPs.

2. Unconsumed cooked food is store/frozen at temperature of zero degrees and in accordance with SOPs.

3. Packed/wrapped uncooked foods are frozen at zero degrees F temperature and in accordance with SOPs.

4. Packed/wrapped food for storage is prepared as per SOPs.

5. Uncooked food is maintained at proper temperature and as per SOPs.

CONTENTS:

· Food theory

· Handling of kitchen equipment

· Food storage

CONDITIONS:

Students/trainees must be provided with the following:

· Unconsumed cooked food

· Storage material (plastic ware, zip lock, aluminum foil)

· Handouts/ manuals

METHODOLOGIES:

· Lecture - demonstration

· Self-paced instruction
· Hands-on

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Oral and written exam

What is Competency-Based Curriculum (CBC)

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

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

· CBC can be developed immediately when competency standards exist.

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

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 613 to 614, 625 and 626 or visit our website: www.tesda.gov.ph
or the TESDA Regional or Provincial Office nearest you.
[image: image1.wmf]
