	COMPETENCY-BASED CURRICULUM
	[image: image1.wmf]

	[image: image2.wmf]

	SECTOR:

HEALTH, SOCIAL AND OTHER COMMUNITY DEVELOPMENT SERVICES

	Qualification:

Photography 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
1-5
B.
MODULES OF INSTRUCTION
6-65
· Basic Competencies
6
· Participating in workplace communication
7-10
· Working in a team environment
 11-13
· Practicing career professionalism
14-17
· Practicing occupational health and safety procedures
18-22
· Common Competencies
23
· Developing and updating industry knowledge
23-28
· Managing computer data
29-31
· Providing effective customer service
32-37
· Developing self as an artist
38-41
· Selecting and preparing work for exhibition
42-44
· Core Competencies
45
· Operating camera and composing a subject
46-52
· Setting up studio lights, equipment and accessories
53-57
· Performing post capture processing
58-62
· Presenting finished products
63-65
C.
ACKNOWLEDGEMENT
66
COURSE DESIGN
COURSE TITLE
:
PHOTOGRAPHY NC II
NOMINAL DURATION
:
132 hours
COURSE DESCRIPTION:
This course is designed to enhance the knowledge, desirable attitudes and skills in operating camera and composing a subject, setting up studio lights, equipment and accessories, performing post-production stages, and presenting finished products in accordance with industry standards.

To obtain this, all units prescribed for this qualification must be achieved:
Entry Requirements:
Trainees or students wishing to enroll in this course should satisfy the following requirements:

· At least 18 years old

· Be able to read, comprehend, and discuss printed information in English

· Be able to write simple statements, recognize numbers, and perform basic numeric calculations

· Must bring a film or digital SLR camera

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 Complete relevant work related documents

1.1.3 Participate in workplace
	4 hours

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

2.1.2 Describe work as a team member
	4 hours

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

3.1.2 Set and meet work priorities

3.1.3 Maintain professional growth and development
	6 hours

	4. Practice occupational health and safety
	4.1
Practicing occupational health and safety
	4.1.1 Evaluate hazards and risks

4.1.2 Control hazards and risks

4.1.3 Maintain occupational health and safety awareness
	4 hours

COMMON COMPETENCIES

18 hours

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Develop and update industry knowledge
	2.1
Developing and update industry knowledge
	1.1.1 Identify and access key sources of information on the industry

1.1.2 Access, apply and share industry information

1.1.3 Update continuously relevant industry knowledge
	2 hours

	2.
Perform computer operation
	2.1
Performing computer operation
	2.1.1 Identify and explain the functions, general features and capabilities of both hardware and software

2.1.2 Prepare and use appropriate hardware and software according to task requirements

2.1.3 Use appropriate devices and procedures to transfer files/ data

2.1.4 Produce accurate and complete data according to the requirements

2.1.5 Maintain computer system
	4 hours

	3. Provide effective customer service
	3.1
Providing effective customer service
	3.1.1 Apply effective verbal and non-verbal communication skills to respond to customer needs

3.1.2 Provide prompt and quality service to customer

3.1.3 Handle queries promptly and correctly in line with enterprise procedures

3.1.4 Handle customer complaints, evaluation and recommendations
	4 hours

	4. Develop self as an artist
	4.1 Developing self as an artist
	4.1.1 Identify and apply strategies to develop appropriate skills in art practice

4.1.2 Use discussion and evaluation opportunities to develop technical and conceptual skills

4.1.3 Develop own style through exploring and experimenting with new ideas in making and/ or interpreting work
	4 hours

	5. Select and prepare work for exhibition
	5.1
Selecting and preparing work for exhibition
	5.1.1 Identify the organizer and its criteria for selection of work for exhibition

5.1.2 Select and organize work to submit for exhibition
	4 hours

CORE COMPETENCIES

96 hours

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Operate camera and compose a subject
	1.1
Operating camera and compose a subject
	1.1.1 Operate the camera

1.1.2 Select and use lenses

1.1.3 Identify and explain techniques in composing a subject / image

1.1.4 Apply lighting techniques

1.1.5 Review images

1.1.6 Maintain and store equipment and materials
	24 hours

	2.
Set up studio lights, equipment and accessories
	2.1
Setting up studio lights, equipment and accessories
	2.1.1 Identify and check lighting equipment

2.1.2 Prepare and set up studio lights and accessories

2.1.3 Apply appropriate lighting techniques and ratios

2.1.4 Maintain and store lighting equipment
	32 hours

	3. Perform post capture processing
	3.1
Performing post capture processing
	3.1.1 Prepare work environment for post capture processing

3.1.2 Identify and use image editing software for post production

3.1.3 Apply retouching and enhancement techniques

3.1.4 Print photos
	32 hours

	4. Present finished products
	4.1
Presenting finished products
	4.1.1 Identify and use appropriate materials and equipment for packaging and delivery
4.1.2 Perform quality check of finished product
	8 hours

RESOURCES:

	Equipment

· DSLR camera
· Wide – Tele lenses
· Macro lens
· 35 mm SLR Film camera
· 120 camera
· Standard lens
· Wide angle lens
· Tele-photo lens
· X 5 View camera
· 150 mm lens
· Tripods
· Light meter
· Cable release / Remote control
· Lens hood
· Filters – color correction filters, contrast filters, polarizing filters, special effects, neutral density

· Portable electronic flash

· Portable monobloc electronic flash system

· Power pack electronic flash system

· Light stands

· Lighting modifying devices, including scrims, umbrellas, honeycombs and grids, soft boxes, reflectors, light absorbers

· Portable photoflood & tungsten light system

· Computers

· Darkroom equipment

· Scanner

· Printers

· Flat screen monitor

· LCD Projector

· Standby Generator
Tools /accessories/supplies

· Hand tools (Screw drivers, pliers, hammer, cutters, scissors, wrench)
	Materials
(35 mm format)

· *B&W, color negative and transparency films

(120 format)

· *B&W, color negative and transparency films
(4 X 5 format)

· *B&W, color negative and transparency films

· *Chemicals for

· B&W films (Developers, stop bath, fixer, hypo-clearing agents, photoflo, toners)
· *B&W Photo papers

· Memory card

· Batteries, chargers

· Inkjet photo paper

· Ink

· Compact disc

· Portable Fire Extinguishers

· Whiteboard, markers, eraser, flip charts

· OHP screen

· Tapes

· Electrical, Ducting tapes, Masking tapes, Scotch tapes, Packing Tapes, Double Adhesive)

· Extension cord, adaptors

Training materials

· Reference books

· Manuals

· Catalogs

· Brochures

· Modules/LEs

· CDs/Video tapes

* Optional - equipment for high-end photography

ASSESSMENT METHODS:

· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

COURSE DELIVERY:

· Self-paced instruction

· Demonstration

· Lecture

· Discussion

· Dual training

· Distance learning

TRAINER’S QUALIFICATION:

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

· At least two (2) years in College Education

· Must be a holder of Photography NC II

· *Must be computer literate

· *Must have at least five (5) years job/industry experience

* Optional: Only when required by the hiring institution

Reference: TESDA Board Resolution No. 2004-03

MODULES OF INSTRUCTION
BASIC COMPETENCIES

PHOTOGRAPHY 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

QUALIFICATION LEVEL
:
NC II

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

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Obtain and convey workplace information

LO2.
Complete relevant work related documents.

LO3.
Participate in workplace meeting and discussion.

LO1. OBTAIN AND CONVEY WORKPLACE INFORMATION.

ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning, active listening and speaking skills are used to gather and convey information.

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

5.
Appropriate lines of communication with superiors and colleagues are identified and followed.

6.
Defined workplace procedures for the location and storage of information are used.

7.
Personal interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

· Reportorial

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

L02.
COMPLETE RELEVANT WORK RELATED DOCUMENTS.

ASSESSMENT CRTERIA:

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

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

3. Basic mathematical processes are used for routine calculations.

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

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

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETINGS AND DISCUSSIONS

ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

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

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

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

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

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

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

SUGGESTED DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

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

LO2.
Describe work as a team.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM.

ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

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

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

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

CONTENTS:

· Team role

· Relationship and responsibilities

· Role and responsibilities with team environment

· Relationship within a team

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 are followed.

4.
Development of team work plans based from role team 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 cover 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

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
none

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
:
4 hours

QUALIFICATION LEVEL
:
NC II

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

PHOTOGRAPHY NC II

UNIT OF COMPETENCY
:
DEVELOP AND UPDATE INDUSTRY KNOWLEDGE

MODULE TITLE
:
DEVELOPING AND UPDATING INDUSTRY KNOWLEDGE

MODULE DESCRIPTOR
:
This unit deals with the knowledge, and skills required to access, increase and update industry knowledge. It included seeking information on the industry and updating industry knowledge.

NOMINAL DURATION
:
2 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Basic competencies
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Seek information on the industry.

LO2.
Update industry knowledge.

LO1.
SEEK INFORMATION ON THE INDUSTRY
ASSESSMENT CRITERIA:

1. Sources of information on the industry are correctly identified and accessed.

2. Information to assist effective work performance is obtained in line with job requirements.

3. Specific information on sector of work is accessed and updated.

4. Industry information is correctly applied to day-to-day work activities.

CONTENTS:

· Information sources.

· Information to assist effective work performance

CONDITIONS:

The students/trainees must be provided with the following:

· Sources of information on the industry
· Industry knowledge
METHODOLOGY:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHOD:
· Interview/questioning
· Practical demonstration
· Portfolio of industry information related to trainee’s work
LO2.
UPDATE INDUSTRY KNOWLEDGE
ASSESSMENT CRITERIA:

1. Informal and/or formal research is used to update general knowledge of the industry.

2. Updated knowledge is shared with customers and colleagues as appropriate and incorporated into day-to-day working activities.

CONTENTS:
· Information sources.

· Information to assist effective work performance

CONDITIONS:

The students/trainees must be provided with the following:

· Sources of information on the industry
· Industry knowledge
METHODOLOGY:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHOD:
· Interview/questioning
· Practical demonstration
· Portfolio of industry information related to trainee’s work
UNIT OF COMPETENCY
:
PERFORM COMPUTER OPERATIONS
MODULE TITLE
:
MANAGING COMPUTER DATA

MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes and values needed to manage computer data which includes inputting, accessing, producing and transferring data using the appropriate hardware and software.

NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Basic competencies

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan and prepare task to be undertaken
LO2.
Input data into computer
LO3.
Access info using computer
LO4.
Produce/Output data using computer data
LO1.
PLAN AND PREPARE TASK TO BE UNDERTAKEN

ASSESSMENT CRITERIA:

1. All tasks requirements are determined.

2. Appropriate hardware and software is correctly selected according to the assigned and required outcome.

3. OH and S guidelines and procedures are strictly followed.

CONTENTS:

· Main types of computers and basic features of different operating systems.

· Main parts of a computer.

· Storage devices and basic categories of memory.

· Relevant types of software.

· General security.

· Viruses.

· OH and S principles and responsibilities.

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

· Computer hardware with peripherals
· Appropriate software
· Storage media
METHODOLOGY:

· Lecture/demonstration

· Self-paced instruction

· Group discussion
ASSESSMENT METHOD:
· Direct observation

· Practical demonstration
· Questioning
LO2.
INPUT DATA INTO COMPUTER

ASSESSMENT CRITERIA:

1. Data are entered into the computer using appropriate program/application in accordance with company procedure.

2. Accuracy of information is checked and information is saved in accordance with standard operating procedures.

3. Inputted data are stored in storage media according to requirements.

4. Work is performed with ergonomic guidelines.

CONTENTS:

· Basic ergonomics of keyboard and computer use.

· General security.

· Viruses.

· Reading skills to interpret instructions.

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

· Computer hardware with peripherals.

· Appropriate software.

· Ergonomic guidelines.

· Storage media.

METHODOLOGIES:

· Lecture/demonstration

· Self-paced instruction

· Group discussion.

ASSESSMENT METHODS:
· Direct observation

· Practical demonstration.

· Questioning.

LO3.
ACCESS INFORMATION USING COMPUTER

ASSESSMENT CRITERIA:

1. Correct program and application is selected based on the job requirements.

2. Program/application containing the information required is accessed according to company procedures.

3. Desktop icons are correctly selected opened and closed for navigation purposes.

4. Keyboard techniques are carried out in line with O H and S requirements for safe use of computers.

CONTENTS:

· Use of desktop icons.

· Keyboard techniques

· OH and S principles and responsibilities.

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

· Computer hardware with peripherals.

· Appropriate software.

· Storage media.

· OH and S guidelines.

· Desktop icons.

METHODOLOGIES:

· Lecture/demonstration

· Self-paced instruction

· Group discussion
ASSESSMENT METHODS:
· Direct observation

· Practical demonstration
· Questioning
LO4:
PRODUCE/OUTPUT DATA USING COMPUTER SYSTEM

ASSESSMENT CRITERIA:

1. Entered data are processed using appropriate software commands.

2. Data are printed out as required using computer hardware peripheral devices in accordance with standard operating procedures.

3. Files and data are transferred between compatible systems using computer systems using computer software, hardware/ peripheral devices in accordance with standard operating procedures.

CONTENTS:

· Printing techniques.

· Types of printers.

· Peripherals.

· OH and S principles and responsibilities.

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

· Computer hardware with peripherals
· Appropriate software
· Storage media
· Paper

· Documents for processing
METHODOLOGIES:

· Lecture/demonstration

· Self-paced instruction

· Group discussion
ASSESSMENT METHODS:
· Direct observation

· Practical demonstration
· Questioning
UNIT OF COMPETENCY
:
PROVIDE EFFECTIVE CUSTOMER SERVICES
MODULE TITLE
:
PROVIDING EFFECTIVE CUSTOMER SERVICES
MODULE DESCRIPTOR
:
This unit deals with the knowledge, skills and attitudes in providing effective customer services. It includes greeting customers, identifying customer needs, delivering service to customers, handling queries through telephone, fax machine, Internet, e-mail, SMS and handling complaints evaluation and recommendations.

NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Basic Competencies

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Greet customers

LO2.
Identify customer needs

LO3.
Deliver service to customer

LO4.
Handle queries through telephone, fax machine, internet, e-mail and SMS

LO5.
Handle complaints, evaluation and recommendations.

LO1.
GREET CUSTOMER

ASSESSMENT CRITERIA:

1. Proper greeting of customer is specified according to standard procedure of workplace.

2. Verbal and non-verbal communication are identified and appropriated to the situation.

3. Non-verbal communication is observed carefully.

4. Cultural and social differences is understood and demonstrated.

CONTENTS:
· Components of communication, communication process and barriers of communication.

· Verbal and non-verbal communication.

· Body language, gestures, facial expressions, mannerisms.

· Customs and traditions of different races.

· Modes of greeting and fare welling according to cultural and social differences.

CONDITIONS:

The students/trainees must be provided with the following:

· Hands-out

· Flowchart/diagram

· Film/video clips

METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/ simulation

LO2.
IDENTIFY CUSTOMER NEEDS

ASSESSMENT CRITERIA:

1. Interpersonal skills are used to accurately identify the needs of the customer.

2. Urgency of needs should be assessed and identified.

3. Proper information and details provided to the customer.

4. Limitation in addressing needs is recognized and identified.

CONTENTS:
· Enhancement of interpersonal and listening skills.

· Good working attitude and pleasant approach.

· Public relations skills.

CONDITIONS:

Students/trainees must be provided with the following:
· Hands-out

· Film/video clips

METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation

LO3.
DELIVER SERVICE TO THE CUSTOMER

ASSESSMENT CRITERIA:

1. Customer needs are promptly attended in line with workplace procedures and regulations.

2. Appropriate relation is maintained with customer to meet high quality service delivery.

3. Enhancement of quality of service is taken whenever possible.

CONTENTS:
· Modes of greeting and farewell.

· Proper addressing of needs of persons. (by gender, age, status, physical condition)

· Style manual requirement.

· Standard letters and proformas.

CONDITIONS:

The students/trainees must be provided with the following:

· Hands-out

· Film/video clips

METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/ simulation

LO4.
HANDLE QUERIES THROUGH TELEPHONE, FAX MACHINE, INTERNET, E-MAIL AND SMS

ASSESSMENT CRITERIA:

1. Telephone, computer and cellular phones are properly and efficiently used.

2. Queries/questions are recorded/noted in line with workplace procedure.

3. Queries are acted upon promptly and efficiently.

CONTENTS:
· Telephone manners, proper use of fax machine.

· Proper way of taking queries.

· Responses to queries.

· Taking telephone messages.

CONDITIONS:

The students/trainees must be provided with the following:

· Telephone

· Computer

· Fax machine

· Sample telephone message sheet

· Hands-out

· Film/video clips

METHODOLOGIES:
· Lecture/ demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation

LO5.
HANDLE COMPLAINTS, EVALUATION AND RECOMMENDATIONS.

ASSESSMENT CRITERIA:

1. Guests are politely greeted.

2. Complaint is resolved with responsibility.

3. Nature and details of complaint are established.

4. Action is taken appropriately to resolve the complaint to meet customer satisfaction.

5. Evaluation and recommendations are acted upon with sincerity to ensure high quality standards.

CONTENTS:
· Proper way of answering complaints in line with workplace procedures.

· Nature and details of complaints.

· Industry/workplace procedures in giving evaluation and recommendations.

CONDITIONS:

The students/trainees must be provided with the following:

· Hands-out

· Film/video clips

· Sample complaint/evaluation and recommendation sheet from industry.

METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/ simulation

UNIT OF COMPETENCY
:
DEVELOP SELF AS AN ARTIST
MODULE TITLE
:
DEVELOPING SELF AS AN ARTIST
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to exhibit professional practice that describes development of technical and conceptual skills required to work as a practicing artist. It also deals with communicating effectively and working strategically to achieve planned outcomes as an artist
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.
Identify and apply strategies to develop appropriate skills in art practice
LO2.
Use discussion and evaluation opportunities to develop technical and conceptual skills

LO3.
Develop own style through exploring and experimenting with new ideas in making and/or interpreting work
LO1.
Identify and apply strategies to develop appropriate skills in art practice
ASSESSMENT CRITERIA:

1. Strategies for developing the capacity to conceptualize visual compositions using available tools and technology.
2. Relevant journals, magazines, catalogues and other media are used to stimulate technical and professional development.
3. Capabilities of materials, tools and equipment are tested to develop technical skills.
4. Feedback, discussion and evaluation opportunities to continuously improve technical skills are identified and used.
CONTENTS:
· The study of the principles of design, elements of design, and the creative process to develop appropriate skills in visual art practice.
· Organization of elements in a given frame.
· Aesthetics and compositions

CONDITIONS:

The students/trainees must be provided with the following:

· Hand-out

· Film/video clips
· Learning guide

· Photograph samples
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation/problem-solving
LO2.
Use discussion and evaluation opportunities to develop technical and conceptual skills
ASSESSMENT CRITERIA:

1. Work experiences and ideas are discussed with others to improve own practice.

2. Work of others is studied to stimulate conceptual and technical skills development.

3. Opportunities to develop visual skills are created.
CONTENTS:
· Presentation techniques
· Appreciating photographs
CONDITIONS:

The students/trainees must be provided with the following:

· Computer

· LCD Projector

· Hand-out

· Learning guide

· Photograph samples
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation/problem-solving
LO3.
Develop own style through exploring and experimenting with new ideas in making and/ or interpreting work

ASSESSMENT CRITERIA:

1.
New ideas in making and/or interpreting work are explored and experimented within the framework of visual design principles.

2.
Tools and technology, where appropriate to expand and innovate own practice is explored and used.
CONTENTS:
· Framework of visual design principles.
· Experimentation based on available technology and materials.
· Developing exploratory attitude towards innovation.
CONDITIONS:

The students/trainees must be provided with the following:

· Computer

· Camera

· LCD projector

· Learning guide/hand-out

· Photograph samples
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation/problem-solving
UNIT OF COMPETENCY
:
SELECT AND PREPARE WORK FOR EXHIBITION
MODULE TITLE
:
SELECTING AND PREPARING WORK FOR EXHIBITION
MODULE DESCRIPTOR
:
This module describes the skills and knowledge required to select and prepare work for display or exhibition. The skills and knowledge are not restricted to a particular specialization but apply across all specialization depending on the work context.
NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Basic Competencies

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify the organizer and its criteria for selection of work for exhibition

LO2.
Select and organize work to submit for exhibition

LO1.
IDENTIFY THE ORGANIZER AND ITS CRITERIA FOR SELECTION OF WORK FOR EXHIBITION
ASSESSMENT CRITERIA:

1. Relevant information on the criteria is accessed which informs the selection of work for exhibition

2. Information on criteria for display of work is interpreted

3. Issues surrounding criteria with relevant individuals/organizations is identified and clarified

4. Work is selected in accordance with established criteria
CONTENTS:
· General knowledge of ways in which space is planned for display or exhibition purposes relevant to area of work.
· Curatorial concept of the exhibit

· Final selections of images
CONDITIONS:

The students/trainees must be provided with the following:

· Audio visual presentation
· Learning guide/handout

· List of galleries
METHODOLOGIES:
· Lecture/demonstration

· Group discussion

· Audio-visual presentation

· Ocular inspection

· Invite resource speaker
ASSESSMENT METHODS:
· Direct observation
· Interview

LO2.
SELECT AND ORGANIZE WORK TO SUBMIT FOR EXHIBITION
ASSESSMENT CRITERIA:

1. Completeness of work to be displayed is checked.
2. Any specific requirements for display of selected work are determined and action taken in consultation with concerned individuals or organizations.
3. Relevant steps and processes required to prepare selected work for display is identified.
4. Work is prepared using appropriate techniques or engages the services of others as required.
5. Work is submitted to gallery curator within the agreed timeframe and in accordance with the requirements.
6. Assistance for exhibition is provided with installation or hanging as required and in accordance with instructions.
CONTENTS:
· General knowledge about techniques for display or exhibition relevant to the area of work, e.g. hanging, dismantling.
· General knowledge of the elements and principles of design and their specific application to the layout of an exhibition or display.

· Awareness of copyright, moral rights and intellectual property issues relevant to exhibitions and display.
CONDITIONS:

The students/trainees must be provided with the following:

· Audio visual presentation

· Learning guide/handout
· Checklist

METHODOLOGIES:
· Lecture/demonstration

· Group discussion

· Audio-visual presentation

· Invite resource speaker
ASSESSMENT METHODS:
· Direct observation
· Interview

· Portfolio

MODULES OF INSTRUCTION
CORE COMPETENCIES

PHOTOGRAPHY NC II

UNIT OF COMPETENCY
:
OPERATE CAMERA AND COMPOSE A SUBJECT
MODULE TITLE
:
OPERATING CAMERA AND COMPOSING A SUBJECT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to operate camera, position the camera, select appropriate lens and compose the shots to achieve the required image.
NOMINAL DURATION
:
24 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Operate the camera

LO2.
Select and use lenses

LO3.
Identify and explain techniques in composing a subject / image

LO4.
Apply lighting techniques

LO5.
Review images

LO6.
Maintain and store equipment and materials
LO1.
OPERATE THE CAMERA
ASSESSMENT CRITERIA:

1. Parts and functions of the camera are identified and applied

2. Camera is identified and selected appropriately for specific purpose
3. Camera is operated safely in accordance with manufacturer’s instruction
CONTENTS:
· History of camera.

· Camera parts and functions.
· Types of cameras.

· Camera metering and exposure.

CONDITIONS:

The students/trainees must be provided with the following:

· Cameras and lenses for demonstration purposes
· Storage media (memory card, hard disk, CD)
· Tripod
· Light meter

· Cable release

· Portable electronic flash

· Dummy subject

· Equipment instruction manual

· Learning guide

· Online references
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio-visual presentation
ASSESSMENT METHODS:
· Written test

· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation

LO2.
SELECT AND USE LENSES
ASSESSMENT CRITERIA:

1.
Lenses are selected according to application and situation.

1. Application of various focusing techniques.
2. Relationship of lens setting and depth of field are established.
CONTENTS:
· Lenses and lens types.
· Aperture diaphragm
· Depth of field

· Hyperfocal focusing

· Image stabilization
CONDITIONS:

The students/trainees must be provided with the following:

· Cameras and lenses for demonstration purposes

· Storage media (memory card, hard disk, CD)

· Tripod

· Light meter

· Cable release

· Portable electronic flash

· Dummy subject

· Equipment instruction manual

· Learning guide

· Online references
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio-visual presentation
ASSESSMENT METHODS:
· Written test

· Hands-on
· Direct observation
· Practical demonstration
· Role-playing/simulation

LO3.
IDENTIFY AND EXPLAIN TECHNIQUES IN COMPOSING A SUBJECT / IMAGE
ASSESSMENT CRITERIA:

1. Subject is identified and visualized according to graphic elements and rules of composition

2. Subject is composed to meet aesthetic requirements and provided the correct visual interpretation of work requirements
CONTENTS:
· Identification of graphic element in visual composition.
· Rules on composition.

· Classification of subject.

· Framing, perspective, and camera positions.
CONDITIONS:

The students/trainees must be provided with the following:

· Cameras and lenses for demonstration purposes

· Storage media (memory card, hard disk, CD)

· Tripod

· Light meter

· Cable release

· Portable electronic flash

· Dummy subject

· Equipment instruction manual
· Learning guide

· Online references
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio-visual presentation
ASSESSMENT METHODS:
· Written test

· Hands-on
· Direct observation
· Practical demonstration
· Role-playing/ simulation

LO4.
APPLY LIGHTING TECHNIQUES
ASSESSMENT CRITERIA:

1. Quality and quantity of available lights are assessed to determine appropriate exposure and lighting effect.

2. Corrective actions are taken to address changing or inadequate lighting conditions.
CONTENTS:
· Highlight, midtones and shadows
· Light sources
· Light modifiers
· Theory of light and color

· Filters

· White balance
CONDITIONS:

The students/trainees must be provided with the following:

· Cameras and lenses for demonstration purposes

· Storage media (memory card, hard disk, CD)

· Tripod

· Light meter

· Cable release

· Portable electronic flash

· Dummy subject

· Equipment instruction manual

· Learning guide

· Online references
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio-visual presentation
ASSESSMENT METHODS:
· Written test

· Hands-on
· Direct observation
· Practical demonstration
· Role-playing/simulation

LO5.
REVIEW IMAGES
ASSESSMENT CRITERIA:

1. Quality of focus and exposure are assessed.
2. Images are viewed from the camera LCD, computer or TV monitor.

3. Images are stored in the storage media.
CONTENTS:
· Focus and exposure
· Operating camera LCD, computer or TV monitor
· Image transfer and CD burning
CONDITIONS:

The students/trainees must be provided with the following:

· Cameras and lenses for demonstration purposes

· Storage media (memory card, hard disk, CD)

· TV monitor

· Computer

· CD writer

· Learning guide

· Online references
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio-visual presentation
ASSESSMENT METHODS:
· Written test

· Hands-on
· Direct observation
· Practical demonstration
· Role-playing/simulation

LO6.
MAINTAIN AND STORE EQUIPMENT AND MATERIALS
ASSESSMENT CRITERIA:

1.
Equipment is cleaned after use as per manufacturers’ instruction.

2.
Equipment and materials are stored in accordance with workplace procedures.
CONTENTS:
· Cleaning cameras and lenses

· Storing equipment and materials
· Occupational health and safety

· Proper disposal of waste and cleaning materials
CONDITIONS:

The students/trainees must be provided with the following:

· Cameras and lenses for demonstration purposes

· Storage media (memory card, hard disk, CD)

· Tripod

· Light meter

· Cable release

· Portable electronic flash

· Equipment instruction manuals

· Cleaning materials

· Storage cabinets/racks

· Learning guide

· Online references
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

ASSESSMENT METHODS:
· Written test

· Hands-on
· Direct observation
· Practical demonstration
UNIT OF COMPETENCY
:
SET UP STUDIO LIGHTS, EQUIPMENT AND ACCESSORIES
MODULE TITLE
:
SETTING UP STUDIO LIGHTS, EQUIPMENT AND ACCESSORIES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to employ lighting techniques to a wide range of subjects in different situations.
NOMINAL DURATION
:
32 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Module1: Operate camera and compose a subject.
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify and check lighting equipment
LO2.
Prepare and set up studio lights and accessories
LO3.
Apply appropriate lighting techniques and ratios
LO4.
Maintain and store lighting equipment
LO1.
IDENTIFY AND CHECK LIGHTING EQUIPMENT
ASSESSMENT CRITERIA:

1.
Required lighting characteristics for the subject and purpose of image are correctly identified.
2.
Lighting equipment for the purpose is selected appropriately.
CONTENTS:
· Theory of light

· Types of studio lights
· Monoblock and power packs
· Various artificial light sources (Daylight, tungsten and fluorescent lighting)
· Light modifiers
· Electrical requirements
· Warning signs
· Exposure meters (flash and continuous)
CONDITIONS:

The students/trainees must be provided with the following:

· Studio with complete lighting equipment
· Learning guide
· Audio-visual presentation

· Online references

METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion
ASSESSMENT METHODS:
· Written test

· Hands-on
· Direct observation
· Practical demonstration
LO2.
PREPARE AND SET UP STUDIO LIGHTS AND ACCESSORIES
ASSESSMENT CRITERIA:

1.
Lighting system is correctly assembled in accordance with work requirements.
2.
Required safety aspects of the lighting set up and cabling are implemented.
3.
Accessories are prepared in accordance with work requirements.
CONTENTS:
· Lighting system assembly and set up
· Safety precautions in setting up lighting accessories and cabling
CONDITIONS:

The students/trainees must be provided with the following:

· Studio with complete lighting equipment

· Learning guide

· Audio-visual presentation

· Online references

METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:
· Written test

· Hands-on
· Direct observation
· Practical demonstration
LO3.
APPLY APPROPRIATE LIGHTING TECHNIQUES AND RATIOS
ASSESSMENT CRITERIA:

1.
Lighting techniques are tested to suit the purpose of work.
2.
Qualities of light are adjusted, modified and calibrated to suit subject.

3.
Exposure is calculated to determine subject consistency with the purpose of photography.
CONTENTS:
· Customized white balance
· Studio light adjustment and calibration

· Exposure calculation
CONDITIONS:

The students/trainees must be provided with the following:

· Studio with complete lighting equipment

· Digital camera

· Flash meter

· Learning guide

· Audio-visual presentation

· Online references

METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:
· Written test
· Hands-on
· Direct observation
· Practical demonstration
LO4.
MAINTAIN AND STORE LIGHTING EQUIPMENT
ASSESSMENT CRITERIA:

1.
Work environment is restored after use as per established practice

2.
Equipment is cleaned and maintained in accordance with manufacturers’ instructions

3.
Equipment and materials are stored safely as per workplace procedures.
CONTENTS:
· Cleaning and maintaining lighting equipment and accessories
· Storing equipment and materials
CONDITIONS:

The students/trainees must be provided with the following:

· Studio with complete lighting equipment

· Learning guide

· Audio-visual presentation

· Online references

METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:
· Written test

· Hands-on
· Direct observation
· Practical demonstration
UNIT OF COMPETENCY
:
PERFORM POST CAPTURE PROCESSING
MODULE TITLE
:
PERFORMING POST CAPTURE PROCESSING
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to use techniques for image processing and focuses on technical aspects including chemical and electronic processes. This unit refers to the use of specific equipment and techniques for making photo images.
NOMINAL DURATION
:
32 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Computer skills
SUMMARY OF LEARNING OUTCOMES:

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

LO1:
Prepare work environment for post capture processing

LO2.
Identify and use image editing software for post production

LO3.
Apply retouching and enhancement techniques

LO4.
Print photos
LO1.
Prepare work environment for post capture processing
ASSESSMENT CRITERIA:

1. Work environment is selected in order to meet requirements for specific processing tasks

2. Work environment is cleaned and maintained to remain safe during the production of work

3. Equipment and materials / software for processing work are correctly set up

4. Codes of practices are followed based on safety requirements of the workplace
CONTENTS:
· Uploading of files to computer for digital processing.

· Selection and editing of files.

· Printing proof sheets/work prints/digital files.

· Enhancement and retouching of file with appropriate image editing software.

· Color management techniques

CONDITIONS:

The students/trainees must be provided with the following:

· Computer with appropriate image editing software
· Monitor calibration hardware

· Interface hardware

· Internet connection

· Handouts
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio visual presentation

ASSESSMENT METHODS:
· Written/oral test

· Hands-on
· Direct observation
· Practical demonstration
LO2.
Identify and use image editing software for post production
ASSESSMENT CRITERIA:

1.
Image editing software is identified.

2.
Type of file is appropriately selected according to application.

3.
Appropriate techniques are applied to produce digital proof sheets.
CONTENTS:
· Features of image editing software
· Characteristics of different types of image files

· Image editing techniques
CONDITIONS:

The students/trainees must be provided with the following:

· Computer with appropriate image editing software

· Monitor calibration hardware

· Interface hardware

· Internet connection

· Handouts
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio visual presentation

ASSESSMENT METHODS:
· Written/oral test

· Hands-on
· Direct observation
· Practical demonstration
LO3.
Apply retouching and enhancement techniques

ASSESSMENT CRITERIA:

1. Evaluate and determine image enhancement solution.

2. Images from the proof sheets are selected that match the concept / required outcome.
3. Enhancement and printing techniques are utilized to output work-print(s).
CONTENTS:
· Identification of image deficiencies and appropriate solution.
· Applying image editing techniques.

· Storing and printing images.
CONDITIONS:

The students/trainees must be provided with the following:

· Computer with appropriate image editing software

· Monitor calibration hardware

· Interface hardware

· Internet connection

· Handouts
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio visual presentation

ASSESSMENT METHODS:
· Written/oral test

· Hands-on
· Direct observation
· Practical demonstration
LO4.
Print PHOTOS
ASSESSMENT CRITERIA:

1. Enhancement and printing techniques are utilized to output work-print(s) or display and save on screen.
2. Printer is set up according to printing requirements.

3. Printing materials are selected according to requirement.

4. Quality of print conforms with industry standard.

CONTENTS:
· Color management for printer hardware.
· Characteristics of printing materials.

· Types of printing media and equipment.

CONDITIONS:

The students/trainees must be provided with the following:

· Computer with photo printer and appropriate printer software
· Interface hardware

· Printing materials

· Internet connection

· Printer operation manual

· Handouts/Audio visual presentation
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio visual presentation

ASSESSMENT METHODS:
· Written/oral test

· Hands-on
· Direct observation
· Practical demonstration
UNIT OF COMPETENCY
:
PRESENT FINISHED PRODUCTS
MODULE TITLE
:
PRESENTING FINISHED PRODUCTS
MODULE DESCRIPTOR
:
This module cover the knowledge, skills and attitudes required to use techniques for image processing and focuses on technical aspects including chemical and electronic processes. This unit refers to the use of specific equipment and techniques for making photo images.
NOMINAL DURATION
:
8 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Units 1, 2 and 3.
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify and use appropriate materials and equipment for packaging and delivery
LO2.
Perform quality check of finished product

LO1.
Identify and use appropriate materials and equipment for packaging and delivery
ASSESSMENT CRITERIA:

1.
Photo images and materials are prepared according to customers’ requirements and specifications.

2.
Editing software is used to convert images for print and other requirements.
3.
Printing equipment is selected in accordance with work requirements.
4.
Printing equipment is maintained as per manufacturer’s instruction.
CONTENTS:
· Identification of different types of files used for print, graphic and web applications.
· Identification and comparison of different chemical-based, inkjet printers and media.

· Identification of various printing software.
CONDITIONS:

The students/trainees must be provided with the following:

· Computer with photo printer and appropriate printer software

· Interface hardware

· Printing materials

· Internet connection

· Printer operation manual

· Handouts/audio visual presentation
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio visual presentation

ASSESSMENT METHODS:
· Written/oral test

· Hands-on
· Direct observation
· Practical demonstration
LO2.
Perform quality check of finished product

ASSESSMENT CRITERIA:

1.
Finished products are assessed as per established practice.
2.
Retouching/enhancement methods from appropriate editing software.
3.
Finished products are properly labeled and packaged as per established practice.
4.
Finished products are delivered to customers promptly.
CONTENTS:
· Definition of industry standards
· Time management during production

· Stages of production and quality control

· Packaging and labeling methods
CONDITIONS:

Students/trainees must be provided with the following:
· Computer with photo printer and appropriate printer software

· Interface hardware

· Printing materials

· Printer operation manual

· Reference materials for packaging

· Handouts/audio visual presentation
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Audio visual presentation

ASSESSMENT METHODS:
· Written/oral test

· Hands-on
· Direct observation
· Practical demonstration
· Role-playing

ACKNOWLEDGEMENT

Technical Education and Skills Development Authority wishes to extend appreciation with particular thanks to the following industry experts, facilitator and managers of Competency-Based Curriculum in Photography NC II.

· Industry Experts:
Mr. VICTOR I. SISON

Instructor, Multi-Media Department

College of Saint Benilde, La Salle

Manila

Mr. ALLAN RAZO

Advertising Photographer

Commercial Imaging Specialist

Makati City

Mr. JOSEPH FERRER GALIAN

Cruise Ship Photographer

Shutterbug, Inc.

Juan Luna St., San Lorenzo Village, Makati

Ms. HARVEY V. CHUA

General Manager

Adphoto Inc.

Palanan, Makati City
Mr. ALFREDO A. ARELLANO
Owner / Photographer

AAA Imaging Studio

Marcos Highway, Antipolo, Rizal
Mr. VIADORITO G. PAMINTUAN
Free Lance Events Photographer

L-5C B37 Soldiers Hills Village, Muntinlupa City

· Facilitator:
Abel B. Elpedes

Sr. TESDS

CTAD/QSO/TESDA
· The management and staff of the Qualifications and Standards Office.
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: image4.wmf]
- 2 -
CBC Photography NC II

