	COMPETENCY-BASED

CURRICULUM

	[image: image1.wmf]

	Sector:
HEALTH, SOCIAL AND OTHER COMMUNITY DEVELOPMENT SERVICES

	Qualification:
BARBERING NC II

	[image: image2.png]

	Technical Education and Skills Development Authority

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

TABLE OF CONTENTS

Page

A.
COURSE DESIGN
1-7

B.
MODULES OF INSTRUCTION
8-105

· Basic Competencies
8

· Participating in workplace communication
9-12

· Working in a team environment
13-15

· Practicing career professionalism
16-19

· Practicing occupational health and safety procedures
20-24

· COMMON COMPETENCIES
25

· Maintaining client relations
26-29

· Managing own performance
30-33

· Applying quality standards
34-37

· Maintaining a safe, clean and efficient work environment
38-44

· CORE COMPETENCIES
45

· Pre and post hair care activities
46-49

· Hair and scalp treatment
50-53

· Coloring hair
54-59
· Cutting hair
60-64
· Shaving and styling beard and moustache
65-69
· Chair spot massage
70-73
· ELECTIVE COMPETENCIES
74
· Hair perming
75-80
· Hair relaxing
81-85
· Men’s hairpiece attachment, styling and maintenance
86-91
c. ACKNOWLEDGEMENT
92

COURSE DESIGN

COURSE TITLE
:
BARBERING NC II

NOMINAL DURATION
:
656 hrs

COURSE DESCRIPTION
:
This course is designed to pursue a range of occupations associated with barbering. It covers core competencies such as: Perform pre and post barbering activities; perform hair and scalp treatment activities; perform hair coloring and haircutting activities; shaving and styling beard and moustache; and performing chair spot massage. Elective competencies are also included in this program such as basic hair perm, hair relaxing and performing hairpiece attachment, styling and maintenance.

This includes common competencies: maintain an effective relationship with clients and customers, manage own performance, apply quality standards and maintain a safe, clean and efficient environment.

It also includes competencies such as, participate in workplace communication, work in a team environment, practice career professionalism and practice occupational health and safety procedure.
ENTRY REQUIREMENTS:

Before entering this course, the learner:

· Must be able to communicate effectively both orally and in written form
· Must be physically, emotionally and mentally fit
· Must be able to perform basic mathematical computation
· Must secure a medical certificate for fitness to handle chemicals
Note to students:

Because many chemical sprays and airborne pollutants are found in this occupation, students are advised to consult their physicians as to possible problems (i.e., allergies, asthma, dermatitis, etc.) before enrolling.

COURSE STRUCTURE:

BASIC COMPETENCIES

(18 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Participate in workplace communication
	1.1
Participating in

 workplace

 communication
	1.1.1 Obtain and convey workplace information

1.1.2 Participate in workplace meeting and discussion

1.1.3 Complete relevant work-related document
	4 hours

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

2.1.2 Describe work as a team member
	4 hours

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

3.1.2 Set and meet work priorities.

3.1.3 Maintain professional growth and development.
	6 hours

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

4.1.2 Evaluate hazards and risks.

4.1.3 Control hazards and risks.

4.1.4 Maintain occupational health and safety awareness.
	4 hours

COMMON COMPETENCIES

(18 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Maintain an effective relationship with clients/ customers

	1.1 Maintaining Client Relations

	1.1.1 Maintain a professional image
1.1.2 Meet client/customer requirements
1.1.3 Build credibility with customers /clients
	4 hours

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

	3.
Apply quality standards
	3.1
Applying Quality Standards

	3.1.1 Assess client service needs
3.1.2 Assess own work
3.1.3 Engage in quality improvement
	4 hours

	4.
Maintain a safe, clean, and efficient environment
	4.1
Workplace hygiene procedures and applications
	4.1.1 Follow hygiene procedures
4.1.2 Identify and prevent hygiene risks
4.1.3 Prepare and maintain work area
4.1.4 Check and maintain tools and equipment
4.1.5 Check and maintain stocks
4.1.6 Provide a relaxed and caring environment
	6 hours

CORE COMPETENCIES

(420 hrs)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1.
Perform pre and post barbering activities
	1.1
Pre and post-hair care activities
	1.1.1 Prepare client
1.1.2 Apply shampoo and/or conditioner to client
1.1.3 Blow-drying of hair
	80 hours

	2.
Perform hair and scalp treatment activities
	2.1 Hair and scalp treatment
	2.1.1 Prepare client
2.1.2 Treat hair and scalp condition

2.1.3 Perform post service activities
	60 hours

	3.
Perform hair coloring
	3.1
Coloring hair
	3.1.1 Prepare client

3.1.2 Apply basic hair color
3.1.4 Perform post service activities
	60 hours

	4.
Perform haircutting activities

	4.1
Cutting hair

	4.1.1 Prepare Client
4.1.2 Perform hair cut
4.1.3 Perform final styling
4.1.4 Perform post service sanitation activity
	80 hours

	5
Shave and style beard and moustache
	5.1
Shaving and styling beard and moustache
	5.1.1 Prepare client
5.1.2 Shave /design/ style beard or moustache

5.1.3 Perform post service activities
	40 hours

	6.
Perform chair spot massage
	6.1 Chair spot massage
	6.1.1 Prepare client for chair massage services

6.1.2 Perform chair massage activity
6.1.3 Perform post service activities
	40 hours

ELECTIVE COMPETENCIES

200 Hours

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Perform basic hair perming
	1.1 Hair perm
	1.1.1 Prepare client

1.1.2 Perm hair

1.1.3 Apply finishing touches
1.1.4 Perform post-service activities

	80 hours

	2. Perform hair relaxing
	2.1 Hair relaxing
	2.1.1 Prepare client

2.1.2 Apply hair relaxing product

2.1.3 Apply fixing solution

2.1.4 Perform post-service activities

	60 hours

	3. Perform men’s hairpiece attachment, styling and maintenance
	3.1. Men’s hairpiece attachment, styling and maintenance
	3.1.1 Prepare client

3.1.2 Attached and style hairpiece

3.1.3 Maintain hairpiece

3.1.4 Perform post service activities

	60 hours

RESOURCES:

	EQUIPMENT

	· Infrared

· Steamer

· Iron

· Hair Dryer

· Blower

· Trolley

· Shampooing bowl

· Stool

	· Curling Iron

· Electric Curlers (optional)

· Hydraulic chair/Barber chair

· High Chair(for children)
	· Heating cap

· Hot cabinet

· Sterilizer

· Electric massager

· Nioscope (optional)

· Model/Mannequin

	TOOLS

	BRUSH

· Applicator

· Barber brush

· Hair brush

· Paddle brush

· Roller brush

· Skeleton brush

· Tinting brush
	COMB
· All purpose comb

· Barber comb

· Bath comb

· Fork comb
· Haircutting comb

· Large tooth comb

· Tail comb

· Teasing comb

· Wide toothed comb
	ROLLERS

· Cylinder shaped

· Jumbo rollers

· Medium size rollers

· Large size rollers
· Rollers (long and short)

· Small size hair rollers

· Wire

	TOOLS

	PIN

· Clamps

· Crimpers
· Duck bill clamp

· Hairpin

· Invisible pins

· Pin curl clips

· Roller pin
GLOVES
· Disposable gloves

· Rubber gloves

CAP

· Perming cap

· Frosting cap w/ hook
· Shower cap

	CLIPS

· Hair clips,

· Double prong clip (optional)
· Single prong clip (optional)

MIRROR

· Front mirror

· Hand mirror

	· Apron

· Bath robe

· Cape

· Cutting scissor

· Drip pan

· Hairnet

· Magnifying glass (2 in 1)
· Mask

· Measuring glass

· Mixing bowls

· Plastic cape

· Plastic scoop

· Razor

· Slippers
· Smock gown
· Spatula

· Squeezer
· Thinning scissor

· Timer

· Tinting bowl

	MATERIALS

	· Alcohol, 500 ml.

· Aluminum foil
· Bath Towel

· Conditioner, 1 gal

· Cotton, 500 grams

· Cling Wrap, roll
· Color product form Cream, Liquid and Powder
· Developer, 6% 20 volumes; 9% 30 volumes; 12% 40 volumes, 500 ml. each

· Dispenser bottle

· Emollient cream, 500 grams

· End paper

· Ear pads

· Face Towel
· Fixing solution
	· Flannel headband

· Gauze mask

· Gel, 500 ml.

· Hand Towel

· Hairpiece

· Hair gum
· Hair polish

· Hair wax, 500 ml.

· Head band

· Neck band
· Neck strip (cloth)

· Needle

· Mousse
· Paper towel
· Perming product
· Perm lotion w/ neutralizer, 500 ml.

· Plastic applicator

· Powder, 500 grams Press spray plastic
	· Rubber band, box
· Shampoo, 1 gal

· Shaving foam
· Spray net, 500 ml.

· Thread

· Tissue paper

· Tissue roll

· Wig/toupee

CATALOGS

· Men’s Cut Catalog

· Clients record file

· Kid’s Cut Catalog

· Magazines

· Textbooks

COURSE DELIVERY:

· Lecture

· Group discussion

· Demonstration

· Hands-on

· Modular instruction

· Practical application

· On-the-job-training

· Industry immersion

ASSESSMENT METHODS:

· Written examination

· Demonstration

· Oral questioning

· Observation

QUALIFICATION OF INSTRUCTORS/TRAINERS:

BARBERING NC II

· Must have completed Trainers Methodology Course

· Must be able to communicate effectively both orally and in written form

· Must be physically, emotionally, and mentally fit

· Must possess good moral character

· Must have at least two (2) years teaching experience

· Must be a Barbering NC II I holder

MODULES OF INSTRUCTION

BASIC COMPETENCIES

BARBERING NC II

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

NOMINAL DURATION
:
4 hours

PREREQUISITE
:
Receive and Respond to workplace Communication

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Obtain and convey workplace information

LO2.
Complete relevant work related documents.

LO3.
Participate in workplace meeting and discussion

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION

ASSESSMENT CRITERIA:

1. Specific relevant information is accessed from appropriate sources

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

3. Appropriate medium is used to transfer information and ideas

4. Appropriate non-verbal communication is used

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

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

7. Personnel interaction is carried out clearly and concisely

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

· Reportorial

ASSESSMENT METHODS:

· Written test

· Practical performance test

· Interview

LO2.
COMPLETE RELEVANT WORK RELATED DOCUMENTS

ASSESSMENT CRITERIA:

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

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

10. Basic mathematical process is used for routine calculations

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

12. 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 MEETING AND DISCUSSION

ASSESSMENT CRITERIA:

13. Team meetings are attended on time

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

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

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

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

18. 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

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

NOMINAL DURATION
:
4 hours

PREREQUISITE
:
Before entering this module, the student must be able to demonstrate competencies in working with others

SUMMARY OF LEARNING OUTCOMES:

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

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

LO2.
Describe work as a team

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

ASSESSMENT CRITERIA:

19. Role and objective of the team is identified

20. Team parameters, relationships and responsibilities are identified

21. Individual role and responsibilities within team environment are identified

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

23. 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:

· 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:

24. Appropriate forms of communication and interactions are undertaken

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

26. Reporting using standard operating procedures followed

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

CONTENTS:

· Communication process

· Team structure / team roles

· Group planning and decision making

CONDITIONS:

The students / trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios

UNIT OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM
MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in promoting career growth and advancement, specifically; to integrate personal objectives with organizational goals set and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Integrate personal objectives with organizational goals

LO2.
Set and meet work priorities

LO3.
Maintain professional growth and development

LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

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

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

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

31. Practice of appropriate personal hygiene is observed

32. 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 PD-Social Aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive –lecture

· Simulation

· Demonstration

· Self paced

ASSESSMENT METHODS:

· Role play

· Interview

· Written exam

LO2.
SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

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

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

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

36. Job targets within key result areas are attained

CONTENTS:

· Organizational KRAs

· Work Values and Ethical Standards

· Company policies on the use and maintenance of equipment

CONDITIONS:

The students/ trainees must be provided with the following:

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning Guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Group discussion

· Structured activity

· Demonstration

ASSESSMENT METHODS:

· Role play

· Interview

· Written exam

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

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

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

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

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

CONTENTS:

· Qualification Standards

· Gender and Development (GAD) Sensitivity

· Professionalism in the Workplace

· List of Professional Licenses

CONDITION:

The students/ trainees must be provided with the following:

· Quality Standards

· GAD handouts

· CD’s, VHS tapes on Professionalism in the Workplace

· Professional Licenses samples

METHODOLOGIES:

· Interactive -lecture

· Film viewing

· Role play/simulation

· Group discussion

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written exam

UNIT OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining OH & S awareness.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES

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

LO1.
Identity hazards and risks

LO2.
Evaluate hazards and risks

LO3.
Control hazards and risks

LO4.
Maintain occupational health and safety awareness

LO1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

41. Workplace hazards and risks are identified and clearly explained

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

43. 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

· 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 exam

· Written exam

LO2.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

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

45. Effects of hazards are determined

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

CONTENTS:

· TLV table

· Phil OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· ECC Regulations

CONDITIONS:

The students/trainees must be provided with the following:

· Hand outs on

· Phil. 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 exam

· Simulation

LO3.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

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

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

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

50. 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:

· 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 pace

ASSESSMENT METHODS:

· Written

· Interview

· Case/situation analysis

· Simulation

LO4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

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

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

53. PPE are 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 exam

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES

HAIRDRESSING NC II

UNIT OF COMPETENCY
:
MAINTAIN AN EFFECTIVE RELATIONSHIP WITH CLIENTS/CUSTOMERS
MODULE TITLE
:
MAINTAINING CLIENT RELATIONS

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in building and maintaining an effective relationship with clients, customers and the public. It involves maintaining professional image, meeting client’s requirements, and building credibility with customers

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of the module the trainees/students should be able to:
LO1.
Maintain a professional image

LO2.
Meet client/customer requirements

LO3.
Build credibility with customers/clients

LO1.
MAINTAIN A PROFESSIONAL IMAGE

ASSESSMENT CRITERIA:

1. Uniform and personal grooming is maintained in accordance with established policies and procedures

2. Stance, posture, body language, and other personal presence is maintained according to required standards
3. Visible work area is kept tidy and uncluttered

4. Equipment are stored according to assignment requirements
CONTENTS:

· Stance

· Posture

· Body language

· Grooming

· Standing orders

· Company policy and procedures

CONDITIONS:

Students/trainees must be provided with the following:

· Access to workplace location or simulated workplace environment

· Materials relevant to the unit

· Company policy and procedures

METHODOLOGIES:

· Lecture

· Discussion

· Group work

ASSESSMENT METHODS:

· Interview

· Demonstration with oral questioning

LO2.
MEET CLIENT/CUSTOMER REQUIREMENTS

ASSESSMENT CRITERIA

1. Assignment instructions and post orders are identified and understood according to standard procedures
2. Scope to modify instructions/orders is accomplished in light of changed situations
3. Client requirements are met according to the assignment instructions

4. Changes to client’s needs and requirements are monitored and appropriate action is taken

5. All communication with the client or customer is cleared and complied with assignment requirements

CONTENTS:

· Assignment instructions

· Post orders

· Reviewing assignment instructions

· Discussion techniques with client/customer

· Implementing required changes

· Referral to appropriate employer/personnel

· Clarification of client needs and instructions

CONDITION:

Students/trainees must be provided with the following:

· Access to workplace location or simulated workplace environment

· Materials relevant to the unit

· Company policy and procedures

· Assignment instruction

METHODOLOGIES:

· Lecture

· Discussion

· Group work

ASSESSMENT METHOD:

· Demonstration with oral questioning

LO3.
BUILD CREDIBILITY WITH CUSTOMERS/CLIENTS

ASSESSMENT CRITERIA

1. Client expectations for reliability, punctuality and appearance are adhered to

2. Possible causes of client/customer dissatisfaction is identified, dealt with and recorded according to employer policy

3. Client is fully informed of all relevant security matters in a timely manner and according to agreed reporting procedures
CONTENTS:

· Interpersonal skills

· Customer service skills

· Telephone etiquette

· Maintaining records

CONDITION:

Students/trainees must be provided with the following:

· Company policy and procedures manual

· Appropriate tools and materials relevant to the unit

· Access to workplace location or simulated workplace environment

METHODOLOGIES:

· Lecture

· Discussion

· Group work

ASSESSMENT METHODS:

· Interview

· Demonstration with questioning

UNIT OF COMPETENCY
:
MANAGE OWN PERFORMANCE

MODULE TITLE
:
MANAGING OWN PERFORMANCE
 MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required in effectively managing own workload and quality of work

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan own workload

LO2.
Maintain quality of own performance

LO3
Establish credibility with customers/clients

LO1.
PLAN OWN WORKLOAD

ASSESSMENT CRITERIA:

54. Tasks are accurately identified according to instructions

55. Work plans are developed according to assignment requirements and employer policy

56. Priority and timelines are allocated to each task

57. Tasks deadlines are known and complied with whenever possible

58. Work schedules are known and completed according to agreed time frames

CONTENT:

· Assignment instructions

· Verbal instructions

· Policy documents

· Duty statements

· Self assessment

· Daily tasks

· Weekly tasks

· Regularly or irregularly occurring tasks

· Allocating priority and timelines

CONDITIONS:

Student / trainees must be provided with the following:

· Task list

· Work schedules

· Assignment instructions

METHODOLOGIES:

· Lecture

· Discussion

· Role play

ASSESSMENT METHODS:

· Interview

· Demonstration with oral questioning

· Written report

LO2.
MAINTAIN QUALITY OF OWN PERFORMANCE

ASSESSMENT CRITERIA

1. Personal performance continually monitored against agreed performance standards

2. Advice and guidance sought when necessary to achieve or maintain agreed standards

3. Guidance from management applied to achieve or maintain agreed standards

4. Standard of work clarified and agreed according to employer policy and procedures

CONTENT:

· Monitoring personal performance

· Determining performance standards

· Interpreting work standards

· Quality of work

CONDITIONS:

· Quality procedures manual

· Evaluation report forms

· Logbooks

· Operational manual

· Assessment instruments

METHODOLOGIES:

· Lecture

· Discussion

· Role play

ASSESSMENT METHODS:

· Interview

· Written report

LO3.
ESTABLISH CREDIBILITY WITH CUSTOMERS/CLIENTS

ASSESSMENT CRITERIA:

1. Client expectations for reliability, punctuality and appearance are adhered to

2. Possible causes of client/customer dissatisfaction is identified, dealt with and recorded according to employer policy

3. Client is fully informed of all relevant security matters in a timely manner and according to agreed reporting procedures
CONTENTS:

· Interpersonal skills

· Customer service skills

· Telephone etiquette

· Maintaining records

CONDITION:

Students/trainees must be provided with the following:

· Company policy and procedures manual

· Appropriate tools and materials relevant to the unit

· Access to workplace location or simulated workplace environment

METHODOLOGIES:

· Lecture

· Discussion

· Group work

ASSESSMENT METHODS:

· Interview

· Demonstration with oral questioning

UNIT OF COMPETENCY
:
Apply Quality Standards

MODULE TITLE
:
APPLYING QUALITY STANDARDS

 MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes needed to apply quality standards in the workplace. It includes application of relevant procedures and other client requirements

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Assess client service needs

LO2.
Assess own work

LO3
Engage in quality improvement

LO1.
ASSESS CLIENT SERVICE NEEDS

ASSESSMENT CRITERIA:

1. Work instruction is obtained and work is carried out in accordance with standard operating procedures
2. Client needs are evaluated base on workplace standards and specifications
3. Salon services is analyzed against clients needs
4. Salon services are explained and consulted with the client
5. Faults on clients and any identified causes are recorded and/or reported to the supervisor concerned in accordance with workplace procedures

6. Client’s profile and service extended to them are documented in accordance with workplace procedures

CONTENT:

· Communication skills

· Client relation

· Salon services

· Documentation procedures

· Handling of complaints

CONDITIONS:

Student / trainees must be provided with the following:

· Office supplies

· Forms

· Log book

METHODOLOGIES

· Lecture

· Discussion

· Hands on

· Role play

ASSESSMENT METHODS

· Interview

· Written

· Demonstration with questioning

LO2.
ASSESS OWN WORK

ASSESSMENT CRITERIA:

1. Documentation relative to quality within the company is identified and use

2. Completed work is checked against workplace standards relevant to the tasks undertaken

3. Errors are identified and improved on

4. Information on the quality and other indicators of individual performance is recorded in accordance with workplace procedures

5. In cases of deviations from specific quality standards, causes are documented and reported in accordance with the workplace standards operating procedures

6. Feedback is collected and analyzed base on required quality standards

CONTENT:

· Documentation

· Workplace quality standards

· Feedback

· Self assessment procedures

· Job analysis

CONDITION:

· Office supplies

· Forms

· Log book

METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:

· Interview

· Written report

LO3.
ENGAGE IN QUALITY IMPROVEMENT

ASSESSMENT CRITERIA:

1. Process improvement procedures are participated in relative to workplace assignment

2. Work is carried out in accordance with process improvement procedures

3. Performance of operation or quality of product of service to ensure client satisfaction is monitored

CONTENT:

· Service processes and procedures

· Client service

· Environmental regulations

· New trends and technology awareness

· Transparent management

· Work values

CONDITIONS:

Student / trainees must be provided with the following:

· Office supplies

· Forms

· Log book

· Quality standard manual

METHODOLOGIES:

· Lecture

· Discussion

ASSESSMENT METHODS:

· Interview

· Written report

UNIT OF COMPETENCY
:
MAINTAIN A SAFE, CLEAN AND EFFICIENT WORK ENVIRONMENT
MODULE TITLE
:
MAINTAINING A SAFE, CLEAN AND EFFICIENT WORK ENVIRONMENT
MODULE DESCRIPTOR
:
This module deals with the knowledge, skills and attitude necessary to maintain a clean, safe workplace and efficient work environment.

.

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES

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

LO1.
Follow hygiene procedures

LO2.
Identify and prevent hygiene risks

LO3.
Prepare and maintain work area

LO4.
Check and maintain tools and equipment
LO5.
Check and maintain stocks
LO6.
Provide a relaxed and caring environment
LO1.
FOLLOW HYGIENE PROCEDURES

ASSESSMENT CRITERIA:

1. Workplace hygiene procedures is followed in accordance with salon standards and legal requirements

2. All items are handled and stored according to salon requirements

CONTENT:

· Government Health Regulations

· Salon standards

· Laundry

· Regular hand washing

· Appropriate and clean clothing

· Safe handling disposal of linen and laundry

· Appropriate handling and disposal of garbage

· Cleaning and sanitizing procedures

· Personal hygiene

CONDITIONS:

Students / trainees must be provided with the following;

· Relevant products, materials and equipment

METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:

· Interview

· Written

· Demonstration with oral questioning

LO2.
IDENTIFY AND PREVENT HYGIENE RISKS

ASSESSMENT CRITERIA:

1. Potential hygiene risks are identified promptly

2. To minimize or remove the risk action is taken within the scope of individual responsibility and in accordance with salon and legal requirements

3. Hygiene risks beyond the control of individual staff members are immediately reported to the appropriate person for follow up

CONTENT:

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

· Storage at incorrect temperature

· Poor personal hygiene practices

· Poor work practice

· Inappropriate cleaning practices

· Contaminated wastes

· Auditing staff skills and providing training

· Ensuring policies and procedures

· Auditing of incidents

· Following up of actions

CONDITION:

Students / trainees must be provided with the following;

· Relevant products, materials and equipment

METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:

· Interview

· Written report

· Demonstration with questioning

LO3.
PREPARE AND MAINTAIN WORK AREA

ASSESSMENT CRITERIA:

1. Reception area is kept clean, uncluttered and organized according to salon policy

2. Work areas and walkways is maintained and kept in safe state free from spills, food waste, hair or other potential hazards n line with OSHC regulations.
3. Waste is stored and disposed according to OHSC requirements
CONTENTS:

· Types and uses of cleaning materials/solvent

· OSHC workplace regulations

· Salon policy

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Workplace location

· Kinds of manuals:

· Manufacturer's specification manual

· Repair manual

· Maintenance procedure manual

· Maintenance schedule forms

· Handouts/Instructional materials

· Maintenance materials, tools and equipment relevant to the proposed activity/task.

· Lubricants

· Cleaning materials

· Rust remover

· Rugs

· Spare parts

· PPE

METHODOLOGIES:

· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

LO4.
Check AND MAINTAIN tools and equipment
ASSESSMENT CRITERIA:

1. Tools and equipment are identified according to classification/ specification and job requirements.

2. Tools and equipment are prepared for specific services as required

3. Tools and equipment are checked for maintenance and referred for repair as required

4. Safety of tools and equipment are observed in accordance with manufacturer’s instructions

5. Tools and equipment are safely stored in accordance with salon requirements and local health regulations

CONTENTS:

· Local Health Regulations

· Different salon services

· Types of tools and equipments

· Storage of tools and equipment

· Uses of personal protective equipment (PPE).

CONDITION:

Students / trainees must be provided with the following;

· Relevant products, materials and equipment

METHODOLOGIES:

· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

LO5.
CHECK AND MAINTAIN STOCKS
ASSESSMENT CRITERIA:

1. Stock rotation procedures are followed according to salon procedures

2. Stock levels are recorded and under or over supplied stocks items are immediately notified to the salon supervisor

3. Incorrect deliveries are referred to the supervisor for return to supplier

4. Safe lifting and carrying techniques is followed in line with occupational health and safety policy and government legislation

5. Stocks are stored safely in accordance with manufacturer’s specifications or company procedures.

CONTENTS:

· Inventory of stocks/supplies

· Handling stocks – Lifting and Carrying Technique

· Safe-keeping/storage

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Handouts/instructional materials

· Workplace location/tool room

· Rack

· Forms

· Requisition slip

· Inventory form

· Inspection form

METHODOLOGIES:

· Demonstration

· Classroom discussions

ASSESSMENT METHODS:

· Practical exam

· Direct observation

· Written test

· Oral questioning

LO6.
PROVIDE A RELAXED AND CARING ENVIRONMENT
ASSESSMENT CRITERIA:

1. Clients are made to feel comfortable following salon policy

2. Clients are consulted on their needs or desired service

3. Client’s needs are reported to the salon supervisor.

CONTENTS:

· Client service

· Service processes and procedures

· Environmental regulations

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Handouts/instructional materials

· Workplace location/tool room

· Rack

· Forms

METHODOLOGIES:

· Demonstration

· Classroom discussions

ASSESSMENT METHODS:

· Direct observation

· Written test/questioning

MODULES OF INSTRUCTION

CORE COMPETENCIES

BARBERING NC II

Unit of Competency
:
PERFORM PRE - AND POST - HAIR CARE ACTIVITIES
Module Title
:
PRE AND POST-HAIR CARE ACTIVITIES

Module Description
:
This module covers the knowledge, skills and attitude in the performance of pre and post barbering services. These include the draping of the client, the application of shampoo and/or conditioner on hair and the blow-drying of hair according to standard salon practices.

Nominal Duration
:
80 hours

Qualification Level
:
NC II

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO1.
Prepare client

LO2.
Apply shampoo and/or conditioner
LO3.
Blow-dry hair

LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:

1. Built of the client is assessed to determine appropriate size of drapery to be used

2. Appropriate clothing is provided according to the type of service, size and built of the client

3. Client is advised to remove jewelries and accessories

CONTENTS:

· Draping procedures

· Customer relation

· Preparation of protective clothing and materials

CONDITION:
The learner should be provided with the following:

· Bath towel

· Cape

· Tissue

· Access to workplace or simulated workplace environment

METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:

· Demonstration

· Direct observation

· Oral questioning

LO2.
APPLY SHAMPOO and/or conditioner
ASSESSMENT CRITERIA:

1. Tools, supplies, and materials are selected and prepared according to service requirements.
2. Hair is checked and analyzed to determine appropriate shampoo to be used and according to type of hair damage.
3. Shampoo and/or conditioner is applied according to the clients’ required type of service and established or acceptable procedures.
4. First aid is provided to the client or referred to health personnel if required.
5. Safety and comfort of the client is ensured during the entire process.
CONTENTS:

· Preparation of tools, supplies and materials

· Shampooing technique

· Setting of water temperature (hot and cold)

· Types and amount of shampoo to be used

· Checking and analyzing of hair

· Hair brushing procedures

CONDITION:
The learner should be provided with the following:

· Bath towel

· Conditioner

· Hair brush

· Shampoo

· Shampooing area/facility

METHODOLOGIES

· Lecture

· Discussion

· Practical

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Interview

LO3.
BLOW-DRY HAIR

ASSESSMENT CRITERIA

1. Client’s hair is toweled, dried and combed according to service requirements.
2. Blow drying is performed according to service requirements and established or acceptable procedures.
3. Finishing product is applied to blow dried hair according to manufacturer’s instructions or product specifications.
4. Safety and comfort of the client is ensured during the entire process.
CONTENTS

· Operating/Using hair dryer tools and equipment

· Blow drying techniques

· Hair sectioning

· Proper use of hair implements

· Handling of tools and equipment

· Setting of equipment

· Applying hair finishing product

CONDITION:
The learner should be provided with the following:

· Bath towel

· Blower

· Clamps

· Hair brush

· Hair clips
· Finishing products

METHODOLOGIES

· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS

· Demonstration with oral questioning

· Interview

· Written test

Unit of Competency
:
PERFORM HAIR AND SCALP TREATMENT
Module Title
:
HAIR AND SCALP TREATMENT
Module Description
:
This module covers the knowledge and skills required to treat a range of hair and scalp conditions of clients. It involves preparation of clients, tools and equipment, actual treatment of hair and scalp and performance of post treatment activities.
Nominal Duration
:
60 hours

Qualification Level
:
NC II

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO1. Prepare client
LO2. Treat hair and scalp condition

LO3. Perform post service activities
LO1.
prepare CLIENT

ASSESSMENT CRITERIA:

1. Client’s health and restrictions are determined through consultation.
2. Client’s scalp and hair condition is analyzed following salon safety policies and procedures.

3. Client is provided with protective clothing materials according to type of services

CONTENTS:

· Listening skills, consultation and recommendation

· Checking and analyzing scalp and hair condition

· Scrubbing techniques

· Shampooing techniques

· Brushing techniques

· Occupational Safety and Health Rules and Regulations

CONDITION:
The learner should be provided with the following:

· Assorted brushes

· Towel

· Model

· Smock gown

· Shampoo and conditioner

· Trolley

METHODOLOGIES:

· Lecture

· Discussion/demo

· Practical

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Interview

· Written exam

LO2.
 TREAT HAIR AND SCALP CONDITION

ASSESSMENT CRITERIA:

1. Supplies, materials and hair and scalp treatment products are prepared, selected and used according to client’s hair condition.
2. Hair and scalp treatment is performed in accordance with established or acceptable procedures.
3. Result is checked according to client’s desired outcome.

4. Clients’ comfort and safety is ensured in accordance with salon’s policies and procedures
5. First aid is provided to the client or referred to health personnel if required.
CONTENTS:

· Preparation and uses of tools, supplies, and equipment

· Application of treatment products
· Massaging techniques

· Operation/setting of equipment

· Relevant Occupational Safety and Health codes and regulations

· Safety procedures and practices

· Timeline in scalp treatment process

· Hygiene and sanitation
· First aid
CONDITION:
The learner should be provided with the following:

· Clamps

· Flannel head band

· Mixing bowl

· Measuring cup

· Protective clothing

· Steamer
· Tissues

· Towel

· Treatment product

· Trolley

· Model

METHODOLOGIES:

· Lecture/discussion

· Practical

· Demonstration

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Interview

· Written test

LO3.
PERFORM POST-SERVICE ACTIVITIES
ASSESSMENT CRITERIA:
1. Treatment products are stored following salon procedures.
2. Tools and equipment are cleaned, sanitized and stored according to occupational health and safety requirements.
3. Waste materials are segregated and disposed according to occupational health and safety requirements.

4. Client is advised on appropriate air and scalp maintenance products.
CONTENTS:

· Storing of treatment products
· Tools and equipment: cleaning, sanitizing and storing procedures
· Maintaining tools and equipment

· Occupational health and safety rules and regulations
· Hygiene and sanitation
· Home hair care and scalp maintenance
· Good housekeeping

CONDITION:
The learner should be provided with the following:

· Blower

· Brush

· Clamps

· Trolley
· Towel

METHODOLOGIES:

· Lecture

· Discussion

· Practical

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Interview

· Written test

UNIT OF COMPETENCY : PERFORM BASIC HAIR COLORING
Module Title
:
COLORING HAIR
Module Description
:
This module covers the knowledge, skills and attitude in performing hair coloring. This also involves preparing the client prior to treatment, the actual application of color and up to post color activity

Nominal Duration
:
60 hours

Qualification Level
:
NC II

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO1.
Prepare client for hair coloring/hair dyeing

LO2.
Apply hair color
LO3.
Perform post-service activities
LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:

1. Client is consulted and advised on color options and checked for possible skin allergies
2. Condition of the hair and scalp is checked and analyzed.
3. Protective clothing and materials are prepared and used according to occupational health and safety requirements.
4. Client is draped following established procedures.

5. Client’s hair is shampooed and ensured remaining conditioners and styling products are removed and scalp has no scratches, if required.
CONTENTS:

· Effects of allergies and hair treatment

· Checking and analyzing hair and scalp condition
· Draping techniques

· Shampooing techniques

· Color theory/color wheel

CONDITION:
The learner should be provided with the following:

· Blower

· Color chart

· Ear pads

· Hair clips and clamps

· Mixing bowl

· Rubber gloves/disposable gloves

· Smock gown/ Apron/ Cape

· Shampoo
· Tissue

· Tinting brush

· Towel (black)

· Tube squeezer
· Model

METHODOLOGIES:

· Lecture/discussion

· Hands-on/Demo

ASSESSMENT METHOD:

· Demonstration

· Oral questioning

· Practical

· Written test

LO2. APPLY HAIR COLOR

ASSESSMENT CRITERIA:

1. Tools, materials and implements are prepared and used following occupational health and safety requirements.
2. Color and developer are selected and mixed according to client’s hair condition and desired outcome.
3. Hair color is applied according to product specifications and established or acceptable procedures.

4. Hair is styled according to client’s requirements.
5. Client safety and comfort is ensured during the process.
CONTENTS:

· Preparation and use of tools, materials and implements

· Occupational Health and Safety requirements

· Selecting and mixing hair color and developer

· Ratio and proportion

· Kinds and uses of developers

· Application of coloring product

· Color Application Method

· Coloring products (Product knowledge)
· Classification and uses of hair colorants

· Timeline in hair coloring process

· Salon policies and procedures
· Styling hair

· Principles of ergonomics
CONDITION:
The learner should be provided with the following:

· Apron
· Big tooth comb
· Ear pads
· Clamps

· Gloves
· Gauze Mask
· Hair dryer
· Hair coloring product
· Mixing bowl

· Measuring cup

· Timer
· Tinting brush
· Tissues

· Towel (black)

· Trolley
· Tube squeezer
· Model
METHODOLOGIES:

· Lecture

· Discussion

· Practical

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Written exam

· Interview

LO3.
 PERFORM POST- SERVICE ACTIVITIES
ASSESSMENT CRITERIA:

1. Evenness of color is checked through visual inspection

2. Hair is blow dried according to standard procedures

3. Tools, materials, implements are cleared, sanitized and stored according to salon and Occupational Safety and Health rules and regulations

4. Client is advised on the use of hair care maintenance

5. Type of color product and methods of application is recorded for future reference

CONTENTS:

· Storing of treatment product

· Good housekeeping

· Hygiene and sanitation

· Hair care maintenance

· Recording procedures

CONDITION:
The learner should be provided with the following:

· Blower

· Brush

· Trolley
· Clamps
· Cleaning tools
· Hair maintenance product
· Record book
· Towel (black)

METHODOLOGIES:

· Lecture

· Discussion

· Practical

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Interview

· Written test

LO4.
PERFORM POST SERVICE ACTIVITIES
ASSESSMENT CRITERIA:
1. Client is advised on the proper hair care and maintenance to be used in colored/dyed hair.

2. Tools, materials and implements equipments used are cleaned, sanitized and stored in accordance with occupational health and safety rules and requlations.
3. Wastes items are properly disposed in accordance with occupational health and safety requirements.
4. Work station is cleaned in preparation for the next salon activity.

CONTENTS:
· Proper hair care and maintenance

· Cleaning and storing procedures

· Preparation and application of cleaning agents and chemicals

· Hygiene and sanitation

· Waste management

· Good housekeeping

CONDITION:
The learner should be provided with the following:

· Cleaning materials

· Hair care products

· Sterilizer

· Alcohol

· Soap

· Cotton

· Antiseptic solution

METHODOLOGIES:
· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

Unit of Competency
:
PERFORM HAIRCUT
Module Title
:
CUTTING HAIR
Module Description
:
This unit covers the knowledge, skills and attitude in performing basic hair cut for men. It involves conducting initial consultation with the client, assessing their needs, actual cutting of the hair, checking and applying finishing touches and performing post hair cutting activities.

Nominal Duration
:
80 hours

Qualification Level
:
NC II

Prerequisite
:
Before entering this module, the learner must be able to perform pre and post hair care servicing

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO1.
Prepare client

LO2.
Perform hair cut

LO3.
Perform final styling
LO4.
Perform post-service sanitation activity
LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:

1. Appropriate courtesy is extended to the client according to salon’s policies and procedures

2. Clint’s hair cutting needs are assessed in accordance with service/job requirements.
3. Texture of hair is analyzed according to types of hair cut style.
4. Hair catalog is presented to the client for selection of hairstyle

5. Haircut style and kind of cutting is agreed by both clients and hairdresser.
6. Protective clothing materials and gadgets are used according to health and sanitation regulations.
CONTENTS:

· Hair analysis

· Protective clothing and gadgets

· Preparation of tools, supplies and materials

· Work values

· Interpreting hair catalog

· Basic styles of hair cut

· Factors influencing hair style

CONDITION:
The learner should be provided with the following:

· Assorted brushes

· Baby powder

· Barber brush

· Blade/razor

· Blower

· Cape

· Cutting scissors

· Cutting comb without tail

· Cutting clips

· Clipper with attachment combs

· Hair catalogue

· Tissues

· Towel

· Trolley
· Water sprayer

METHODOLOGIES:

· Lecture

· Discussion/demo

· Hands on

ASSESSMENT METHOD:

· Demonstration

· oral questioning

LO2.
PERFORM HAIR CUT
ASSESSMENT CRITERIA

1. Materials, tools and hair implements are prepared and used according to client’s desired hair cut and occupational health and safety requirements.
2. Haircutting is performed according to client’s desired hair cut style and established or acceptable procedures.

3. Clients’ comfort and safety is ensured during the entire process.

4. First aid is provided to the client or referred to health personnel if required.
CONTENTS:

· Use of tools

· Selecting appropriate tools

· Cutting techniques

· Basic hair styles for men such as short layer, long layer, bob cut, semi barbers’ cut, semi skinned head
· Proper posture

· Safety procedures and practices

· Principles of ergonomics
· First aid
CONDITION:
The learner should be provided with the following:

· Assorted brushes

· Barber brush

· Baby powder

· Blade/razor

· Blower

· Cape

· Clipper with attachment combs

· Cutting comb without tail

· Cutting clips

· Cutting scissors

· Gauze mask

· Tissues

· Towel

· Trolley
· Water sprayer

METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD:

· Demonstration with oral questioning

· Interview

· Written test

LO3.
PERFORM FINAL STYLING
ASSESSMENT CRITERIA:

1. Hair is blow dried and checked for finishing touches, if required.

2. Finishing hair cutting tools is used according to the client’s desired hair cut style.
3. Hair finishing products are applied as per client’s requirements.

4. Result is checked according to client’s desired haircut style.
CONTENTS:

· Application of blow drying techniques

· Using haircutting tools

· Applying finishing products
· Types of finishing products
· Evaluation of hair cut result / client’s desired haircut style
· Interpersonal skills

CONDITION:
The learner should be provided with the following:

· Assorted brushes

· Baby powder

· Barber brush

· Blade/razor

· Blower

· Cape

· Cutting comb without tail

· Cutting scissors

· Finishing products

· Tissues

METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:

· Demonstration with questioning

· Oral interview

· Written test

LO4.
PERFORM POST-SERVICE SANITATION ACTIVITy
ASSESSMENT CRITERIA:

1. Client is advised on the proper hair care and maintenance.

2. Tools, implements and equipments are cleaned, sterilized and stored in accordance with salon policy.
3. Wastes items are properly disposed in accordance with occupational health and safety required practice.
4. Working area is cleaned in preparation for the next client.
CONTENTS:

· Proper hair care and maintenance

· Cleaning, sanitation, and storing procedures

· Waste materials disposal techniques

· Good housekeeping

· Relevant Occupational Safety and Health requirements

CONDITION:
The learner should be provided with the following:

· Alcohol

· Antiseptic solution

· Cleaning tools and materials

· Cotton

· Soap

· Sterilizer

METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHOD:

· Demonstration with oral questioning

· Interview

· Written test

Unit of Competency
:
SHAVE AND STYLE BEARD AND MOUSTACHE
Module Title
:
SHAVING AND STYLING BEARD AND MOUSTACHE
Module Description
:
This unit covers the knowledge, skills and attitude required to shave / or design / style a beard or moustache.

Nominal Duration
:
40 hours

Qualification Level
:
NC II

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO1.
Prepare client

LO2.
Shave beard or moustache
LO3.
Design/style beard or moustache

LO4.
Perform post-service activities

LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:

1. Client is extended appropriate courtesy at all times.

2. Client is advised to remove all personal accessories

3. Client is provided with protective clothing & gadgets following industry standard

CONTENTS:

· Condition of hair and scalp

· Interpersonal skills

· Shampooing techniques

· Draping techniques

· Protective clothing

· Analyzing personality, life style, and skin tone

· Color chart

· Skin test

· Color theory/color wheel

CONDITION:
The learner should be provided with the following:

· Apron
· Blower

· Cape

· Color chart

· Ear pads

· Hair clips and clamps

· Mixing bowl

· Relevant protective clothing

· Rubber gloves/disposable gloves

· Shampoo
· Smock gown
· Tissue

· Tinting brush

· Towel (black)

· Trolley
· Tube squeezer
· Model

METHODOLOGIES:

· Lecture

· Discussion/demo

· Hands on

ASSESSMENT METHODS:

· Demonstration

· Oral questioning

· Written exam

LO2.
SHAVE BEARD OR MOUSTACHE

ASSESSMENT CRITERIA:

1. Clients’ safety and comfort is ensured during the process
2. Shaving cream is applied and massaged to the area to be shaved according to manufacturer’s instructions
3. Shaving is performed according to client’s requirements and set procedures.
4. Blood spots are treated according to OH & S requirements and workplace practices

CONTENTS:

· Preparation of tools, supplies, and equipment

· Application of shaving cream product

· Shaving procedure

· Relevant Occupational Safety and Health requirements

· Safety procedures and practices

· Interpreting manufacturer’s instructions

CONDITION:
The learner should be provided with the following:

· Clamps

· Gloves/Gauze Mask/Apron
· Mixing bowl

· Measuring cup

· Tissues

· Towel (black)
· Model
METHODOLOGIES:

· Lecture/discussion

· Hands on

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Interview

· Written exam

LO3.
DESIGN/STYLE BEARD OR MOUSTACHE

ASSESSMENT CRITERIA:

1. Over-comb techniques are applied in a logical sequence to remove bulk and to shape beard and moustache

2. Beard and moustache lines are defined according to agreed design using scissors and/or clippers

3. Client’s comfort, safety and hygiene are maintained throughout the service according to OH & S requirements

4. Excess hair is removed from client and disposed of according to relevant legislation and workplace policies and procedures

CONTENTS:

· Over-comb techniques

· Use of scissors and/or clippers

· OH & Safety requirements

· Hygiene and sanitation

· Legislation and workplace policies and procedures

CONDITION:
The learner should be provided with the following:

· Blower

· Brush

· Clamps
· Cleaning tools
· Clippers
· Record book
· Scissors
· Towel (black)

· Trolley
· Model
METHODOLOGIES:

· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Interview

LO4.
PERFORM POST SERVICE ACTIVITIES
ASSESSMENT CRITERIA:
1. Client is advised on the proper care and maintenance of beard or moustache.
2. Tools, materials and implements equipments used are cleaned, sanitized and stored in accordance with occupational health and safety rules and requlations.
3. Wastes items are properly disposed in accordance with occupational health and safety requirements.
4. Work station is cleaned in preparation for the next salon activity.

CONTENTS:
· Proper care and maintenance of beard and moustache

· Cleaning and storing procedures

· Preparation and application of cleaning agents and chemicals

· Hygiene and sanitation

· Waste management

· Good housekeeping

CONDITION:
The learner should be provided with the following:

· Cleaning materials

· Hair care products

· Sterilizer

· Alcohol

· Soap

· Cotton

· Antiseptic solution

METHODOLOGIES:
· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

Unit of Competency
:
PERFORM CHAIR SPOT MASSAGE
Module Title
:
CHAIR SPOT MASSAGE
Module Description
:
This unit covers the knowledge, skills and attitude required to perform chair massage.

Nominal Duration
:
40 hrs

Qualification Level
:
NC II

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO1.
Prepare client for chair massage services

LO2.
Perform chair massage activity

LO3.
Perform post-service activities
LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:

1. Client is consulted on the type of chair spot massage and massage products preferred and according to clients’ body condition.

2. Client is provided with protective clothing & gadgets following industry standard.

3. All products, tools and equipment are prepared and used according to OH & S requirements.
4. Tools, implements and equipments are cleaned in accordance with Occupational Safety and Health requirements.

5. Client is advised to remove all personal accessories.

CONTENTS:

· Chair spot massage techniques

· Draping techniques

· Protective clothing

· Analyzing body condition

· Relevant Occupational Safety and Health requirements

· Safety procedures and practices

CONDITION:
The learner should be provided with the following:

· Apron
· Cape

· Color chart

· Relevant protective clothing

· Smock gown
· Tissue

· Towel

· Trolley
· Model

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

· Hands on

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Written exam

LO2.
PERFORM CHAIR SPOT MASSAGE

ASSESSMENT CRITERIA:

1. Client is positioned correctly ensuring safety and comfort during the entire process.

2. Correct massage strokes are applied and according to salon standards and procedures

3. Required timeline is observed and according to salon policies standard.

4. Clients pain and complain are acknowledged and responded immediately and ensured appropriate massage technique is applied.

CONTENTS:

· Correct positioning client for chair massage

· Types of massage movements/strokes

· Types of chair massage technique

· Timeline for chair massage

· Types of massage pain and complain

· Occupational Health and Safety Requirements

CONDITION:
The learner should be provided with the following:

· Apron
· Cape

· Relevant protective clothing

· Smock gown
· Tissue

· Towel

· Trolley
· Model

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

· Hands on

ASSESSMENT METHODS:

· Demonstration with oral questioning

· Written exam

LO3.
PERFORM POST-SERVICE ACTIVITIES
ASSESSMENT CRITERIA:

1. Client’s cubicle is sanitized and prepared for the next salon activity

2. Tools and massage products are cleaned and sanitized in accordance with Occupational Safety and Health requirements

3. Tools and massage products are stored in designated cabinets according to salon policies and procedures.

4. Client’s massage activity is recorded according to salon policies and procedures.

CONTENTS:

· Relevant Occupational Safety and Health requirements

· Safety procedures and practices

· Storing massage products

· Maintaining client’s records

CONDITION:
The learner should be provided with the following:

· Barbering tools and equipment

· Cabinets/racks

· Sample massage products

· Manual

· Salon Equipment

· OHS

· Types of Massage products

· Salon operations and procedures

· Record book

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Demonstration

· Oral questioning

· Written exam

· Interview

MODULES OF INSTRUCTION

ELECTIVE COMPETENCIES

BARBERING NC II

Unit of Competency
:
PERFORM BASIC HAIR PERMING
Module Title

:

HAIR PERMING

Module Description
:
This unit covers the knowledge, skills and attitude in performing basic hair perming. It involves assessing and preparing the client, actual performance of basic hair perming, checking of result and does necessary retouch to achieve optimum result.
Nominal Duration
:
80 hours

Qualification Level
:
NC II

Summary of Learning Outcomes:

At the completion of this module the learner must be able to:

LO1.
Prepare client

LO2.
Perm hair

LO3.
Apply finishing touch

LO4.
Perform post-service activities
LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:

1. Client is provided with protective clothing

2. Condition and type of hair is checked and analyzed in accordance with hair elasticity and porosity

 3. Previous treatment applied on hair is determined

4 Scalp condition is checked if free from scratches and open wounds

5. Desired outcome is confirmed with client and recorded for further reference

CONTENTS:

· Hair analysis

· Scalp condition

· Professional development

· Protective clothing

· Uses of perming tools

CONDITION:
The learner should be provided with the following:

· Cape

· Curlers/rods

· Ear pads

· Reference magazines

· Tissues

· Towel

· Trolley
· Model
METHODOLOGIES:
· Lecture

· Discussion/demo

· Practical

ASSESSMENT METHODS:

· Demonstration

· Oral questioning

· Interview

· Written test

LO2.
PERM HAIR

ASSESSMENT CRITERIA:

1. Necessary tools and equipment, supplies/materials are prepared and used according to salon policies and procedures and occupational health and safety requirements

2. Hair is sectioned and winded according to agreed styles

3. Perming solution is selected and used according to hair texture / condition and manufacturer’s instruction

4. Winded hair is covered with plastic cap/cling and or exposed to heat
5. Progress of perming is monitored in accordance with policies of salon’s procedures and manufacturer’s instruction
6. Hair is rinse out and dumped, then, applied with neutralizer according to manufacturers instruction
7. Remove curlers/rods and slightly massage

8. Hair is rinsed thoroughly, conditioner is applied and towel dried according to salon standard procedures

9. Clients’ safety and comfort is ensured following salon’s policies and procedures

CONTENTS:

· Preparation of tools, supplies, and equipment

· Setting and operation of equipment

· Hair sectioning

· Safety precaution

· Winding procedures and techniques

· Shampooing technique

· Blow drying technique

· Applying perming solution

· Monitoring progress of wave

· Types of perming solution

· Massage technique

· Rinsing procedure

· Safe handling and usage of tools and equipment

CONDITION:
The learner should be provided with the following:

· Applicator

· Assorted brushes

· Blower

· Cape

· Clamps and clips

· Curlers/rods

· Drape pan

· End paper

· Flannel head band

· Gauze mask

· Perming solution

· Infra red equipment/dryer

· Shower cap

· Tail comb

· Towel

· Tissues

· Trolley
· Mannequin/model

METHODOLOGIES:

· Lecture

· Discussion

· Practical

· Video presentation

· Demo

ASSESSMENT METHODS:

· Demonstration

· oral questioning

· Interview

· Written test

LO3.
PERFORM FINISHING TOUCHES
ASSESSMENT CRITERIA:

1. Hair is checked according to agreed outcome

2. Hair is tapered / trimmed if necessary

3. Hair style is checked according to agreed outcome

4. Client is advised on appropriate perm maintenance products

CONTENTS:

· Checking and applying finishing touches

· Tapering/trimming procedures

· Perm maintenance products

· Types of finishing products

CONDITION:
The learner should be provided with the following:

· Baby powder

· Blower

· Barber brush

· Cape

· Cutting comb

· Cutting scissors

· Finishing products

· Styling aid products

· Trolley

· Wide tooth comb

METHODOLOGIES:

· Lecture

· Discussion

· Video presentation

· Demo

· Practical

ASSESSMENT METHODS:

· Demonstration

· Oral questioning

· Interview

· Written exam

LO4.
PERFORM POST-SERVICE ACTIVITIES
ASSESSMENT CRITERIA:

1. Tools, implements and equipments are cleaned and sanitized in accordance with Occupational Health and Safety requirements

2. Tools, implements and equipments are stored according to salon’s policies and procedures

3. Wastes items are properly disposed in accordance with Occupational Safety and Health Code

4. Working area is cleaned in preparation for the next client

CONTENTS:

· Cleaning and storing procedures

· Preparation and application of cleaning agents and chemicals

· Hygiene and sanitation

· Waste management

· Good housekeeping

· Storing procedures and techniques

· Good housekeeping

· Use of materials

CONDITION:
The learner should be provided with the following:

· Alcohol

· Antiseptic solution

· Cleaning materials

· Cotton

· Soap

· Sterilizer

METHODOLOGIES:
· Lecture

· Discussion

· Video Presentation

· Demo

· Practical

ASSESSMENT METHODS:

· Written exam

· Demonstration

· Oral questioning

· Interview

Unit of Competency
:
PERFORM HAIR RELAXING
Module Title
:
HAIR RELAXING
Module Description
:
This unit covers the knowledge, skills and attitude in the performance of hair relaxing in barber’s salon. This includes preparing the client, applying hair relaxing product, and performing final touches.
Nominal Duration
:
60 hours

Qualification Level
: NC II

Summary of Learning Outcomes:

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

LO1.
Prepare the client

LO2.
Apply hair-relaxing product

LO3.
Apply fixing solution

LO4.
Perform post-service activities

LO1.
PREPARE THE CLIENT
ASSESSMENT CRITERIA:

1. Client hair condition and scalp are checked and analyzed for appropriate product to be use

2. Protective clothing, materials, tools and gadgets are prepared according to type of service

3. Client is properly shampooed

4. Client is advised to remove jewelries and accessories

5. Ensure client safety and comfort

CONTENTS:

· Hair and scalp analysis

· Communication skills

· Draping techniques

· Protective clothing

· Product knowledge

· Shampooing techniques

· Safety measures

· Preparation of tools, supplies, and materials

CONDITION:

The students/trainees must be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Blower
· Cape
· Ear pads
· Mixing bowl
· Tail comb

· Tinting brush
· Trolley
· Tube squeezer

	· Apron
· Rubber gloves/disposable gloves

· Clamps
· Hair clips
· Pins
· Straightening products
· Shampoo/Conditioner
· Smock gown
· Tissue

· Towel (white)

· Model

METHODOLOGIES:

· Lecture

· Discussion

· Demo

· Practical

ASSESSMENT METHOD:

· Demonstration

· Oral questioning

· Written exam

LO2.
 APPLY HAIR RELAXING PRODUCT
ASSESSMENT CRITERIA:

1. Necessary tools are used base on the services required

2. Hair relaxing products are used according to manufacturers’ instruction

3. Hair is sectioned following salon’s procedures

4. Development time is followed according to product specifications

5. Hair relaxing thru combing is performed according to manufacturer’s procedures, if required

CONTENTS:

· Preparation of tools, supplies, and products

· Application of conditioner and straightening product

· Rinsing procedures

· Relevant Occupational Safety and Health requirements

· Safety procedures and practices

· Timeline in hair relaxing process

· Ratio and proportion

· Product features

· Combing procedures and techniques

· Blow drying techniques

CONDITION:

The students/trainees must be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Clamps
· Ear pads

· Gauze Mask

· Mixing bowl

· Timer

· Tinting brush

· Tube squeezer

· Trolley
· Model
	· Apron

· Barber’s comb

· Conditioner

· Gloves

· Hand blower
· Hair relaxing product

· Spray gun

· Towel

· Tissues

METHODOLOGIES:

· Lecture/Discussion

· Practical

· Demo

ASSESSMENT METHOD:

· Written exam

· Demonstration

· Oral questioning

LO3. APPLY FIXING SOLUTION

ASSESSMENT CRITERIA

1. Fixing solution is applied on the hair in accordance with manufacturer’s instructions.

2. Hair is rinsed thoroughly and necessary post-treatment product is applied in accordance with manufacturer’s instructions and salon procedures.

3. Result is checked and hair is styled according to client’s desired outcome.

CONTENTS:

· Types of fixing solution

· Fixing solution application

· OHS requirements

· Safety measure

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

	· Apron

· Barber’s comb
· Clamps
· Conditioner

· Ear pads

· Fixing solution

· Gauze Mask

· Gloves

· Hand blower
· Mask

· Model
	· Mixing bowl
· Shampoo

· Scoop or spatula
· Tail comb
· Towel

· Timer

· Tinting brush

· Tissues

· Trolley
· Tube squeezer
· Wide tooth comb

METHODOLOGIES:

· Lecture/Discussion

· Practical

· Demo

· Video presentation

ASSESSMENT METHOD:

· Written exam

· Demonstration

· Oral questioning

LO4.
PERFORM POST SERVICE ACTIVITIES

ASSESSMENT CRITERIA:

1. Client is advised with appropriate hair care and maintenance
2. Tools, implements and equipments are cleaned, sterilized/sanitized and stored after use in accordance with salon policies
3. Wastes items are properly disposed in accordance with OH&S requirements
4. Working area is cleaned in preparation for the next client

CONTENTS:

· Hair care and maintenance

· Cleaning, sterilizing/sanitizing and storing procedures of barbering tools, implements and equipment
· Preparation and application of cleaning agents and chemicals

· Hygiene and sanitation

· Waste disposal
· Good housekeeping

· Storing procedures and techniques

CONDITION:
The learner should be provided with the following:

· Alcohol

· Antiseptic solution

· Cleaning materials

· Cotton

· Hair care products

· Soap

· Sterilizer

METHODOLOGIES:

· Lecture

· Discussion

· Demo

· Practical

ASSESSMENT METHODS:

· Written exam

· Demonstration with oral questioning

· Interview

UNIT OF COMPETENCY
:
PERFORM MEN’S HAIRPIECE ATTACHMENT, STYLING AND MAINTENANCE
MODULE TITLE
:
MEN’S HAIRPIECE ATTACHMENT, STYLING AND MAINTENANCE
MODULA DESCRIPTION
:
This unit covers the knowledge, skills and attitude in executing men’s hairpiece attachment, styling and maintenance. This involves preparing the client, hairpiece attachment, styling and maintenance, and performing post service activity.
NOMINAL DURATION
:
60 hours

Qualification Level
:
NC II

Prerequisite
:

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO1.
Prepare client

LO2.
Attach and style hairpieces

LO3.
Maintain hairpieces
LO4.
Perform post service activities
LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:

1. Client is oriented on the desired hairpiece attachment requirements based on agreement

2. Client is positioned to ensure safety and comfort during the entire process

3. Client is provided with protective clothing materials

4. Necessary tools and materials are prepared according to the service requirements

5. Cost, maintenance requirements, features and benefits of the service are identified and explained to client

CONTENTS

· Hairpiece attachment

· Selection of hairpieces

· OHS and DOH rules and regulations

· Preparation of tools

· Product knowledge

· Ergonomics

· Use of protective clothing

CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Client’s reclining bed/chair
	· Apron

	· Container for cotton
	· Antiseptic solution

	· Fine comb
	· Crochet hook

	· Mirror
	· Towel

	· Needle
	· Facial bib

	· Rubber band
	· Face protector

	· Spray net
	· First aid kit

	· Supply tray
	· Hair net*

	· Thread
	· Hairpiece attachments

	· Tweezer

· Wig/ toupee
· Model/mannequin

	· Head band
· Pins
· Safety box
· Sanitizer

· Client record files

METHODOLOGIES:

· Lecture

· Discussion

· Video Presentation

· Hands-on

· OJT

ASSESSMENT METHODS:

· Written exam

· Demonstration

· Questioning

LO2.
ATTACH AND STYLE HAIRPIECES

ASSESSMENT CRITERIA:

1. Client’s head circumference is measured for wig fitting

2. Correct size of hairpiece are selected in accordance with the client’s request

3. Selected hairpiece is attached securely to client’s head following manufacturer’s specifications

4. Hairpiece is styled according to agreed outcome

5. Client’s satisfaction is confirmed and adjustments are made if required

CONTENTS

· OH&S and D.O.H. rules and regulations

· Head sizes, shape and circumference

· Measurement

· Hairpiece selection

· Hairpiece attachment techniques

· Styling

· CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Barber chair
· Clips
· Fine comb

· Hairpin

· Mirror

· Needle

· Rubber band

· Toupee/wig

· Spray net
· Supply tray
· Thread

· Tweezer
· Model/Mannequin
	· Antiseptic solution
· Apron
· Facial bib

· Cotton
· Face protector
· Sanitizer
· Towel

	METHODOLOGIES:

· Lecture

· Discussion

· Practical

· Video presentation

· OJT

ASSESSMENT METHODS:

· Written exam

· Demonstration

· Oral Questioning
	

LO3.
MAINTAIN HAIRPIECES

ASSESSMENT CRITERIA:

1. Hairpiece’s condition is checked and adjustments are made if required

4. Suitable product is identified and selected type of hairpiece to be cleaned and maintained

4. Manufacturer’s instructions in using product is followed accordingly

5. Client is advised with post-treatment precautions and appropriate maintenance procedure

6. Appropriate storing procedures are advised to client.

CONTENTS:

· Hairpiece maintenance

· Maintenance procedure

· Hairpiece condition

· Storing procedures

· Safety precaution

CONDITION:
The learner should be provided with the following:

· Alcohol

· Antiseptic solution

· Cleaning materials

· Cotton

· Maintenance products
· Garbage bins/ bin bag

· Sterilizer

· Soap

· Client record

METHODOLOGIES:
· Lecture

· Discussion

· Video Presentation

· Practical

ASSESSMENT METHODS:
· Written exam

· Demonstration

· Oral questioning

· Interview

LO3.
PERFORM POST SERVICE ACTIVITIES

ASSESSMENT CRITERIA:

1. Desired outcome is checked according to client’s requirement.

2. Tools, implements and equipments are cleaned, sanitized and stored in accordance with Occupational Safety and Health requirements.

3. Working area is cleaned in preparation for the next client.
4. Wastes items are disposed in accordance with Occupational Safety and Health requirements.

CONTENTS:

· Checking of client’s outcome result

· Proper hairpiece maintenance

· Cleaning, sanitizing and storing procedures for barbering tools, implements and supplies and materials

· Hygiene and sanitation

· Waste disposal
· Good housekeeping

CONDITION:
The learner should be provided with the following:

· Alcohol

· Antiseptic solution

· Cleaning materials

· Cotton
· Garbage bins/ bin bag

· Soap

· Sterilizer

· Client record

METHODOLOGIES:

· Lecture

· Discussion

· Video Presentation

· Practical

ASSESSMENT METHODS:

· Written exam

· Demonstration

· Oral questioning

· Interview

ACKNOWLEDGEMENT

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

· Jose Marco M. Pascual
	Vice-President, Business Development

	Bruno’s Services Corporation

	Pasig City

· Luisito C. Ortiz
	Philippine International Cosmetologists Association (PICA)

	Tomas Morato, Quezon City

· Lourd A. Ramos
	Philippine International Cosmetologists Association (PICA)

	Tomas Morato, Quezon City

· Ernesto R. Viray
	Philippine International Cosmetologists Association (PICA)

	Tomas Morato, Quezon City

· Ambrosio G. Policarpio
	Philippine International Cosmetologists Association (PICA)

	Tomas Morato, Quezon City

· Facilitators:
1. Ms. Doriana Elpedes

2. Mr. Reynaldo Dantes

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.635, 611, 630 and 631or visit our website: www.tesda.gov.ph
or the TESDA Regional or Provincial Office nearest you.
[image: image3.wmf]
