	COMPETENCY-BASED CURRICULUM EXEMPLAR
	[image: image1.wmf]

	[image: image2.wmf]

	PGMA TRAINING FOR WORK SCHOLARSHIP

	SUPERMAID

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

East Service Road, South Superhighway, Taguig, Metro Manila

SECTION 1
SUPER MAID COMPETENCIES

The SUPERMAID is consist of the following competencies: Plan and organize work, use mathematical concepts and techniques, respond effectively to difficult/challenging behavior provide care and support to children, maintain a healthy and safe environment, respond to emergencies, and provide care to pets.

The Units of Competency comprising this Qualification are the following:

	UNIT CODE
	BASIC COMPETENCIES

	500311119
	Plan and organize work

	500311113
	Use mathematical concepts and techniques

	UNIT CODE
	COMMON COMPETENCIES

	HCS323202
	Respond effectively to difficult/challenging behavior

	UNIT CODE
	CORE COMPETENCIES

	HCS323302
	Provide care and support to children

	HCS323307
	Maintain healthy and safe environment

	HCS323308
	Respond to emergencies

	HCS913306
	Provide care and support to pets

The entry requirements to Super Maid is the achievement of competencies in

 Household Services NC II.

BASIC COMPETENCIES

Participate in workplace communication

Work in team environment

Practice career professionalism

Practice occupational health and safety procedures

COMMON COMPETENCIES

Maintain an effective relationship with clients and customers

Manage own performance

CORE COMPETENCIES

Clean living room, dining room, bedrooms, toilet and kitchen

Wash and iron clothes, linen and fabric

Prepare hot and cold meals/food

Provide food and beverage service

COURSE DESIGN

COURSE TITLE

:
SUPERMAID
NOMINAL DURATION
:
116 hours

QUALIFICATION

:

COURSE DESCRIPTION
:

The Super maid consists of competencies that a person must achieve; Plan and organize work, use mathematical concepts and technique respond effectively to difficult/challenging behavior, provide care and support to children, maintain healthy and safe environment, respond to emergency and provide care to pets
ENTRY REQUIREMENTS:

Trainees or students should possess the following requirements:

· Holder of Household services NC II

· can communicate both in oral and written;

· physically and mentally fit;

· with good moral character; and

	COUSRE STRUCTURE

	Units of Competency
	Module Title
	Learning Outcome
	No. of Hrs.

	BASIC COMPETENCY

	Plan and organize work
	Planning and organizing work
	· Set work objectives
· Plan and schedule work activities.
· Implement and monitor plans/activities.
· Review and evaluate work plans and activities.
	8

	Use mathematical concepts and technique
	Using mathematical concepts and technique
	· Identify mathematical tools and techniques

 to solve problems
· Apply mathematical procedure/solution

· Analyze results
	8

	COMMON COMPETENCY

	Respond effectively to difficult/challenging behavior
	Responding effectively to difficult/challenging behavior
	· Plan responses

· Apply response

· Report and review incidents

	8

	
	Developing and practicing negotiation skills
	· Plan negotiation
· Participate in negotiation
	8

	CORE COMPETENCY

	Provide care and support to children
	Providing care and support to children
	· Instill personal hygiene practice to children

· Bath and dress children

· Feed children
	40

	Maintain healthy and safe environment
	Maintaining healthy and safe environment
	· Maintain a clean and hygienic environment

· Provide a safe environment

· Supervise the safety of clients
	16

	Respond to emergency
	Responding to emergency
	· Implement procedures for infection control and prevention

· Recognize and respond to signs of potential illness

· Respond to emergencies and accidents

· Administer medication within guidelines

· Respond to threats and situations of danger
	24

	Provide care to pets
	Providing care to pets
	· Feed pets

· Bathe pets

· Groom pets
· Take pets for stroll

· Take pets to veterinarian

	4

BASIC COMPETENCIES

UNIT OF COMPETENCY
:
PLAN AND ORGANIZE WORK

MODULE TITLE

:
PLANNING AND ORGANIZING WORK

MODULE DESCRIPTOR
:
This module covers knowledge , skills and

 attitudes required to plan and organize work.

SUGGESTED DURATION: 8 Hrs
QUALIFICATION LEVEL
:

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Set work objectives.

LO2.
Plan and schedule work activities.

LO3.
Implement and monitor plans/activities.

LO4.
Review and evaluate work plans and activities.

 LO1. SET WORK OBJECTIVES.
ASSESSMENT CRITERIA:

1. Objectives are relevant to work activities in accordance with organizational aims.

2. Objectives are based on accurate, relevant and correct information.

3. Objectives are stated as measurable targets with clear time frames.

4. Objectives are communicated/disseminated to team members.

CONTENTS:

1. Organizational policies & procedures

2. Planning process

3. Communication process

4. Organizational aims

5. Prioritizing and managing workloads

6. SWOT analysis

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

1. Training materials

 - Organizational policies and procedures

 - Reference materials on organizational planning

 - pen, paper

2. Students project

 METHODOLOGIES:

1. Brainstorming

2. Discussion

3. Case studies

4. Role playing

5. Small group work

ASSEMENT METHOD:

1. Written

2. Direct observation

3. Interview

LO2. PLAN AND SCHEDULE WORK ACTIVITIES.

ASSESSMENT CRITERIA:

1. Task / work activities are identified and prioritized.

2. Task/ work activities are scheduled .

3. Resources for each activity are identified and allocated.

4. Schedule of work activities coordinated with relevant staff.

CONTENTS:

1. GANTT chart

2. Consultation and negotiation with stakeholders

3. Prioritizing and managing work loads

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

1. Equipment

· computers

2. Training materials

 - GANTT charts

 - Reference materials on organizational planning

· pen, paper

3. Students projects

 METHODOLOGIES:

1. Brainstorming

2. Discussion

3. Case studies

4. Role playing

5. Small group work

ASSEMENT METHOD:

1. Written

2. Direct observation

3. Interview

LO3. IMPLEMENT AND MONITOR PLANS/ACTIVITIES.

ASSESSMENT CRITERIA:

1. Work plans are implemented with set time frame, resources and required standards.

2. Work activities are monitored and reviewed against the set objectives.

3. Deviations from work activities are reported and recommendations are obtained/negotiated with appropriate personnel.

4. Reporting requirements comply with recommended format.

5. Files record are established and maintained.

CONTENTS:

1. Developing work plans

2. Implementation and monitoring

3. Reporting

4. Setting schedules

5. Contingency approach (planning)

6. Coordinating schedules

7. Motivation and team building

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

1. Equipment

· computers

2. Training materials

 - work plan schedules

 - monitoring tools and materials

· pen, paper

3. Plant/enterprises

- Students projects

 METHODOLOGIES:

1. Brainstorming

2. Discussion

3. Case studies

4. Role playing

5. Small group work

ASSEMENT METHOD:

1. Written

2. Direct observation

3. Interview

LO4. REVIEW AND EVALUATE WORK PLANS AND ACTIVITIES.

ASSESSMENT CRITERIA:

1. Review of work activities/outcomes is based on accurate, relevant and current information.

2. Review based on comprehensive consultation with appropriate personnel using reliable feedback tools.

3. Results of review provided to appropriate personnel in recommended format.

4. Performance appraisal report is conducted and reported in accordance with organizational requirements.

5. Feedback mechanism are followed in accordance with organizational policies.

CONTENTS:

1. Report writing

2. Collecting information/data gathering

3. Feedback

4. Performance appraisal

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

1. Equipment

· computers

2. Training materials

 - reporting formats

· performance appraisal format

· reference materials on research techniques

· pen, paper

3. Plant/enterprises (simulation)

- Students projects

 METHODOLOGIES:

· Brainstorming

· Discussion

· Case studies

· Role playing

· Small group work

ASSEMENT METHOD:

1. Written

2. Direct observation

3. Interview

UNIT OF COMPETENCY
:
USE MATHEMATICAL CONCEPTS AND

 TECHNIQUES

MODULE TITLE
:
USING MATHEMATICAL CONCEPTS AND

TECHNIQUES

MODULE DESCRIPTOR

: This unit covers the knowledge, skills and attitudes

required in the application of mathematical concepts and techniques.
NOMINAL DURATION
:
8 Hrs.
QUALIFICATION LEVEL
:

PREREQUISITE
:

SUMMARY OF LEARNING OUTCOMES:

Upon completion of the module, the learner/students must be able to:

LO1.
Identify mathematical tools and techniques to solve problems.

LO2.
Apply mathematical procedure/solution.

LO3.
Analyze results.

LO1.
Identify mathematical tools and techniques to solve problems.
ASSESSMENT CRITERIA:

1. Problem areas based on given condition are identified.

2. Mathematical techniques based on the given problem are selected.

CONTENTS:

· Four Fundamental Operations

· Steps in solving a problem

· Standard formulas

· Conversion

· Measurement

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

· Manuals

· Hand-outs

· Problem set

· Conversion table

· Table of formulas

· Measuring tools

METHODOLOGIES:

· Lecturette

· Self-pace

· Group discussion

ASSESSMENT METHODS:

· Written

· Demonstration

LO2.
Apply mathematical procedure/solution
ASSESSMENT CRITERIA:

1. Mathematical techniques based on the problem identified are applied.

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

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

CONTENTS:

· Problem-based questions

· Estimation

· Use of mathematical tools and standard formulas

· Mathematical techniques

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

· Manuals

· Hand-outs

· Calculator

· Measuring tools/devices

· Case problems

METHODOLOGIES:

· Lecturette

· Self-pace

· Group discussion

· Practical Work Approach

ASSESSMENT METHODS:

· Written

· Oral Interview

LO3.
ANALYZE RESULTS
ASSESSMENT CRITERIA:

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

2. Appropriate action in case of error is applied.

CONTENTS:

· Four Fundamental Operations

· Steps in solving a problem

· Standard formulas

· Conversion

· Measurement

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

· Manuals

· Hand-outs

· Problem set

· Conversion table

· Table of formulas

· Measuring tools

METHODOLOGIES:

· Lecturette

· Self-pace

· Group discussion

· Research study

ASSESSMENT METHODS:

· Written

· Oral

COMMON COMPETENCY

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 .

NOMINAL DURATION
: 8 HRS
CERTIFICATE LEVEL
: NC II
PREREQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Plan responses
LO 2. Apply response
LO 3. Report and review incidents
LO 1. Plan responses
ASSESTMENT 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

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:

· Lecturette

· Self-pace

· Group discussion

· Research study

ASSESSMENT METHODS:

· Written

· Oral

LO 2. Apply response

ASSESTMENT 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:

· OSH and issues relating to 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

METHODOLOGIES:

· Lecturette

· Self-pace

· Group discussion

· Research study

ASSESSMENT METHODS:

· Written

· Oral

LO 3. Report and review incidents

ASSESTMENT 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:

· Ability to interpret and follow the instructions and guidance of health professionals involved with the care of patient/client
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

· Demo Return Demo

· Film Viewing

· Surface Learning

ASSESTMENT:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

UNIT OF COMPETENCY
: RESPOND EFFECTIVELY TO DIFFICULT/CHALLENGING BEHAVIOR

MODULE TITLE
:
 Developing and Practicing Negotiation Skills
MODULE DESCRIPTOR
:
This module covers the skills, knowledge and attitudes required to collect information in order to plan and participate in the negotiation.

NOMINAL DURATION
: 8 Hrs

QUALIFICATION LEVEL
:

SUMMARY OF LEARNING OUTCOMES:

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

LO 1.
 Plan negotiations
LO 2.
 Participate in negotiations

LO1. Plan Negotiations
ASSESSMENT CRITERIA:

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

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

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

CONTENTS:

· Background information on other parties to the negotiation

· Observing differences between content and process

· Identifying bargaining information

· Applying strategies to manage process

· Applying steps in negotiating process

· Strategies to manage conflict

· Steps in negotiating process

CONDITIONS:

The students/ trainees must be provided with the following:

· Pertinent documents

· Simulated workplace

· Prepared recipes

· Paper and pencil

· Calculator

· Hands out

METHODOLOGIES:

· Lecturette

· Role playing

· practical exercises

LO2. Participate in Negotiations
ASSESSMENT CRITERIA:

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

2. Desired outcome of all parties are considered

3. Appropriate language is used throughout the negotiation

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

5. Possible solutions are discussed and their viability assessed

6. Areas for agreement are confirmed and recorded

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

CONTENTS:

· Decision making and conflict resolution strategies procedures

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

· Background information on other parties to the negotiation

· Observing differences between content and process

CONDITIONS:

The students/ trainees must be provided with the following:

· Pertinent documents

· Simulated workplace

· Prepared recipes

· Paper and pencil

· Calculator

· Hands out

METHODOLOGIES:

· Lecturette

· Role playing

· practical exercises

ASSESSMENT METHODS:

· Written test/ questioning

· Demonstration

CORE COMPETENCIES
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
:
40 HRS

CERTIFICATE LEVEL
:
NC II

PREREQUISITE

:

SUMMARY OF LEARNING OTCOMES:

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

LO 1.
Instill personal hygiene practice to children

LO 2.
Bath and dress children

LO 3.
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:

1. Proper Healthcare of Children.

2. Good Grooming.

CONDITIONS:

Students/trainees must be provided with the following:

· Bathing paraphernalia and toiletries

· Diaper/clothes

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

· Oral hygiene (tooth brush, toothpaste)

· Childcare workplace

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

METHODOLOGIES:

1. Lecture/ Discussion

2. Demonstration and Return Demonstration

3. Brainstorming

ASSESSMENT METHOD:

1. Oral and Written Evaluation
2. Demonstration
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:

1. Bathing and dressing / undressing procedures.

2. 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:

1. Lecture/ Discussion

2. Demonstration and Return Demonstration

3. Brainstorming

ASSESSMENT METHOD:

1. Oral and written exam

2. 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:

1. Lecture - demonstration

2. Self-paced Instruction

3. Group discussion

ASSESSMENT METHODS:

1. Hands-on

2. Direct observation

3. 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
:
16 Hrs
CERTIFICATE LEVEL
:
NC II

PREREQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

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

LO 1.
Maintain a clean and hygienic environment

LO 2.
Provide a safe environment

LO 3.
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:

1. Regulations on safety, health and hygiene

2. Hazards identification and risk reduction strategies

3. Personal hygiene / health procedures observation

1. Environment protection policy implementation

2. The spread of infections diseases and cross infection

3. Organizational standards, policies, and procedures

4. Disinfecting nappy changes areas

5. 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)

· Vacuum cleaner

· Disinfectants

· Beds
· Beddings (blankets, draw sheets or disposable draw sheets, cotton draw sheets, pillow and pillow cases)
· Hand outs
METHODOLOGIES:

1. Lecture - demonstration

2. Self-paced Instruction
3. Group discussion

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:

1. Potential hazards to children

2. Hazards on traffic for children

3. Risk minimization strategies and risk reduction strategies

4. Vacuuming/Sweeping floors to remove small dangerous objects

5. Appropriate toys and equipment safety and risk.

6. Developmental stage

7. Strategies to minimize the spread of infectious diseases

CONDITIONS:

Students/trainees must be provided with the following:

· 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:

1. Direct observation

2. 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:
1. Evacuation and emergency exits

2. Non-purpose built center

3. Purpose built center

4. Fences and locking mechanisms

METHODOLOGIES:

1. Lecture - demonstration

2. Self-paced Instruction

3. Group discussion

ASSESSMENT METHODS:

1. Hands-on

2. Direct observation

3. 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
:
24 Hrs
CERTIFICATE LEVEL
:

PREREQUISITE

:

SUMMARY OF LEARNING OUTCOMES:

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

LO 1.
Implement procedure for infection control

LO 2.
Recognize and respond signs of potential illness

LO 3.
Respond to emergencies and accident

LO 4.
Administer medication within guidelines

LO 5.
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:

1. Guidelines for infection control

2. Disease spread and transmission

3. Hand washing procedures and techniques

4. Use of disposable gloves and protective aprons

5. Cleaning of utensils after use

6. Regular disinfecting of soft toys

7. Removal of body waste products (eg. Feces, urine, saliva, vomit us) disinfection of affected area.

8. Disinfection of nappy changed area after each use.

CONDITIONS:

Students/trainees must be provided with the following:

1. Disposable gloves

2. Protective aprons or gowns

3. Soap and water

4. Hand towel or paper towel

5. Cleaning equipment

6. Disinfectant (eg. Alcohol, Lysol)

METHODOLOGIES:

1. Lecture - demonstration

2. Self-paced Instruction

3. Group discussion

ASSESSMENT METHODS:

1. Direct observation

2. 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:

1. Common childhood illnesses-recognition and management strategies

2. Writing incident records

3. Reporting incidents

CONDITIONS:

Students/trainees must be provided with the following:

1. Dummies (adult and baby)

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

3. Hand-out/Manual

METHODOLOGIES:

1. Lecture - demonstration

2. Self-paced Instruction

3. Group discussion

ASSESSMENT METHODS:

1. Direct observation

2. 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:

1. Organizational standards, policies, and procedures

2. Making decisions under pressure

3. First aid application and implementation

4. Rescue Transfer procedures

5. Immobilization procedures

6. Anatomy and Physiology

7. Bandaging Techniques

CONDITIONS:

Students/trainees must be provided with the following:

1. Dummies (adult and child)

2. Spine boards, poles and blankets

3. Bandages (Triangular and Elastic)

4. Splints

5. First Aid Kit

METHODOLOGIES:

1. Lecture - demonstration

2. Self-paced Instruction

3. Group discussion

ASSESSMENT METHODS:

1. Direct observation

2. Practical Demonstration

3. Oral and written exam

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:

1. Legislative guidelines as requirement for storage of medication

2. Organizational procedures as requirement for storage of medication

CONDITIONS:

Students/trainees must be provided with the following:

1. Medicines

2. Handbooks on giving or administering medications

3. Medicine tray

4. Medicine glass

METHODOLOGIES:

1. Lecture - demonstration

2. Self-paced Instruction

3. Group discussion

ASSESSMENT METHODS:

1. Direct observation

2. Practical Demonstration

3. 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 client and one-self
CONTENTS:

1. Different types of threat and dangers
2. Child protection policy

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

CONDITIONS:

Students/trainees must be provided with the following:

1. Pertinent documents
2. Hand-outs
3. Videos/tapes/CD`s
METHODOLOGIES:

1. Lecture - demonstration

2. Self-paced Instruction

3. Group discussion

4. Role playing

ASSESSMENT METHODS:

1. Hands-on

2. Direct observation

3. Practical Demonstration

UNIT OF COMPETENCY
:
 PROVIDE CARE FOR PETS
MODULE TITLE
:
 PROVIDING CARE FOR PETS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to .

NOMINAL DURATION
: 4 Hrs
QUALIFICATION LEVEL
:

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Feed pets
LO2. Bathe pets

LO3. Groom pets
LO4. Take pets for stroll

LO5. Take pets to veterinarian
LO1. Feed pets
ASSESSMENT CRITERIA:

1. Foods appropriate for pets are prepared in accordance to required diet.

2. Feeding and drinking paraphernalia are washed in accordance with cleaning procedures

3. Food is served into feeding paraphernalia in accordance with feeding pattern.

4. Water is served into the drinking paraphernalia in accordance with feeding requirement.
5. Feeding and drinking paraphernalia stored in accordance with standard practices.
CONTENTS:

· Types of pets and characteristics

· Safe Feeding procedures

· Nutritional Food and Proper Diet

· Planning For Nutritional Meal

· Health Needs for Pets

· Food Safety Practices

· Meal Patterns of the Day

· Food and Drink Preferences

CONDITIONS:

The students/ trainees must be provided with the following:

· Simulated workplace

· Pet/s

· Pet’s foods

· Feeding and drinking paraphernalia and storage

METHODOLOGIES:

· Lecture

· Self instructions

· practical exercises

ASSESSMENT METHODS:

· Written test/ questioning

· Demonstration

LO2. Bathe Pets
ASSESSMENT CRITERIA:

1. Bathing paraphernalia is prepared in accordance with safe practices

2. Bathing area is checked for cleanliness and completeness.

3. Bathing is performed in accordance with pets’ bathing requirement.

4. Pets are dried as appropriate.

5. Bathing paraphernalia is stored in accordance with safe practices

6. Bathing area is cleaned and dried in accordance with safe practices.
CONTENTS:

· Bathing procedure

· Bathing paraphernalia

· Drying of pets

· Storage of bathing paraphernalia

CONDITIONS:

The students/ trainees must be provided with the following:

· Pet/s

· bathing paraphernalia

· Storage

· Pets towel , shampoo, soap

· Drying paraphernalia

METHODOLOGIES:

· Lecture

· Self instructions

· practical exercises

ASSESSMENT METHODS:

· Written test/ questioning

· Demonstration

LO3. Groom Pets
ASSESSMENT CRITERIA:

1. Grooming paraphernalia is prepared in accordance with requirement

2. Pets’ hair is checked for entanglement.

3. Pets’ nails are filed in accordance to grooming procedures.

4. Eyes, ears, nose and teeth are cleaned in accordance to grooming requirements.

5. Grooming paraphernalia is cleaned in accordance with safe practices

6. Grooming paraphernalia is stored as per standard practices.

7. Grooming area is cleaned in accordance with standard practices
CONTENTS:

· Types of grooming paraphernalia and applications

· Grooming procedures

· Storing of grooming paraphernalia

CONDITIONS:

The students/ trainees must be provided with the following:

· Pet/s

· grooming paraphernalia

· storage of grooming paraphernalia

METHODOLOGIES:

· Lecture

· Self instructions

· practical exercises

ASSESSMENT METHODS:

· Written test/ questioning

· Demonstration

LO4. Take Pet for stroll
ASSESSMENT CRITERIA:

· Pets’ schedule is prepared in accordance with household schedule.

· Pets’ strolling paraphernalia is prepared in accordance with safety procedure

· Pets are brought to designated stroll places for pets.
CONTENTS:

· Pets Stroll scheduling

· Strolling paraphernalia preparation

· Pet strolling places

CONDITIONS:

The students/ trainees must be provided with the following:

· Pet/s

· strolling paraphernalia

· pet strolling places

METHODOLOGIES:

· Lecture

· Self instructions

· practical exercises

ASSESSMENT METHODS:

· Written test/ questioning

· Demonstration

LO5. Take Pet to veterinarian
ASSESSMENT CRITERIA:

1. Pets’ schedule coordinated in accordance with veterinarian’s

schedule.

2. Pets’ paraphernalia is prepared in accordance with standard

 practices.

3. Pets are brought to veterinarian for regular check-up.
CONTENTS:

· Pets check up schedule coordination

· Pets check up paraphernalia preparation

CONDITIONS:

The students/ trainees must be provided with the following:

· Pet/s

· pet paraphernalia

· veterinary

METHODOLOGIES:

· Lecture

· Self instructions

· practical exercises

ASSESSMENT METHODS:

· Written test/ questioning

· Demonstration

