


DRAFT SKILLS TRAINING PROGRAM AT MSS v3
THE CURRICULUM FRAMEWORK


Glenn Francis
7/14/2014


Contents
1.	PHILOSOPHICAL UNDERPINNING	3
2.	INTRODUCTION AND CONTEXT	3
3.	REGIONAL TVET FRAMEWORK	4
4.	THE CONTENT	5
5.	ORGANIZATION	6
6.	TARGET GROUP	6
7.	OCCUPATIONS	7
8.	IMPLEMENTATION	12
9.	QUALITY ASSURANCE	16
APPENDIX 1: CERTIFICATE	21
APPENDICES 2: STUDENT’S CHECKLISTS	24
APPENDICES 3: TRAINEE COMPETENCY TRACKING TEMPLATE	51


ACRONYMS
TVET		Technical and Vocational Education and Training
CARICOM	Caribbean Community
CVQ 		Caribbean Vocational Qualification
MCC		Montserrat Community College
ICT		Information and Communication Technology
CSEC		Caribbean Secondary Education Certificate
CCLSC		Caribbean Certificate of _Secondary Competency
OS		Occupational Standards
FT		Full Time
PT		Part Time


1. [bookmark: _Toc394300643]PHILOSOPHICAL UNDERPINNING
This curriculum framework is underpinned by the following philosophical statements:
•	Education and training must seek primarily to contribute to national development. (Reinventing Technical and Vocational Education and Training in the Caribbean by Dr Hassan B Ndahi in The Caribbean Examiner May 2011). A nation should seek first to meet the developmental needs of its own economy and this implies that any national training program must be designed within the context of its own labour market needs. The persons who have been trained should have enhanced opportunities to gain employment or to eventually become entrepreneurs within that economy.  Only when its own needs have been met can a country consider education and training for export to meet the developmental needs of other countries. 
•	Education and training must not be generic in nature but should as far as is possible allow for an education which meets the needs of both the individual or a small subset and also of the economy and wherever there is dissonance between the needs of the majority and the needs of the minority, the nation’s wellbeing should take precedence. This implies that the training being offered should be under constant review to ensure this requirement is being met and that program design, implementation and monitoring take changes in the expectations of employers, labour market needs (Reinventing Technical and Vocational Education and Training in the Caribbean by Dr Hassan B Ndahi in The Caribbean Examiner May 2011), stakeholder inclinations and technological advancements into consideration.
[bookmark: _GoBack]•	All persons can learn and therefore all persons can be trained given the right resources, the appropriate strategies and sufficient time. (Competency Based Education Training and Assessment (CBETA) by Grace McLean in The Caribbean Examiner May 2011). This curriculum framework therefore does not promote stereotyping by gender, social class or culture. It does not support the notion that vocational skills training is only appropriate for those who have been assessed as being “not academically inclined”. It does not promote exclusion of persons with special needs or special education needs nor does it seek to deny access by persons who are academically inclined.  Indeed it does support students being allowed to pursue both a vocational track and an academic pathway.
· This document supports the principle of life-long learning. Technological advancements, changes in labour market needs and work opportunities often require persons to train and re-train and re-skill themselves  in order to remain competitive.  By establishing this curriculum framing within the regional TVET framework this design provides for persons to continue certified training beyond MSS and into the adult world.

2. [bookmark: _Toc394300644]VISION
The success of this curriculum will be measured primarily in terms of the labour market and the world of work. Hence the vision is one where
· The Montserrat labour market can meet all of the vocational/technical skills of the Montserrat economy and there will be no skills shortage within that economy. Every graduate of MSS will have the skills needed to gain entry into the job market or to gain access to tertiary education and eventually to become active contributors to the local economy. No graduate will leave MSS without a certificate whether from a mainly academic program or a vocational program which is valued locally regionally and internationally;
· Every  school leaver will leave school with a certainty as to his next steps in life; 
· There is a job for every school leaver and a school leaver for every job;
· Every graduate from the skills-based curriculum makes lifelong learning their professional mission.

3. INTRODUCTION AND CONTEXT
A Pre-Vocational Program (PVP) was introduced at MSS in 1988 and almost from the beginning it was fraught with problems. The major issue was related to quality assurance and which affected the currency of the certificate which was issued.
There was no independent monitoring of the progress and assessment of the trainees and over time the employers, parents and significantly the students themselves lost interest. Standards deteriorated and over time it was seen as a program for those who were judged to be unable to progress via the more traditional educational pathway. Consequently the certificate which was issued at the start lost value until it ceased being issued by the school sometime around 1996.
TVET is by its very nature a more expensive form of education. Apart from the initial investment in tools equipment and learning spaces, the program can only be sustained if there is adequate support for the purchase of consumables. Whether those consumables are provided by government or by private operators, the cost needs to be considered.
The Caribbean Association of National Training Agencies (CANTA) was commissioned by CARICOM Heads of Government to develop a regional skills training framework. Out of that mandate, CANTA developed a set of standards for use in the region. These standards were approved by the Council for Human and Social Development (COHSOD), an arm of CARICOM and are now being used in several Caribbean countries.
The rationale is that a person who has receives a CVQ in a particular occupation should be recognized across the region, regardless of where the qualification was obtained in the same way as Caribbean Advanced Proficiency Examinations(CAPE) and Caribbean Secondary  Education Certificate (CSEC) are recognized.
In about the same timeframe CXC also began to promote skills certification as one of its products. In recent times CXC and CANTA have started to work together more closely in order to provide a single unified skills training and certification framework for the region. The OS to be adopted within this curriculum were developed by CANTA after consultation with regional industry leaders.

4. [bookmark: _Toc394300645]REGIONAL TVET FRAMEWORK
The Regional TVET Framework consists in providing the following levels of workers:
Level 1 –This level produces a worker who is a semi-skilled worker/assistant such as a tradesman’s assistant. This worker is not expected to be able to practice the craft/art on his own but is expected to have gained sufficient skills to be employed at entry level and to be trainable.
 Level 2- Under most situations this worker is expected to be able to work with minimal supervision such as a skilled mason. 
Level 3-This worker is not only a skilled practitioner of his craft but also has sufficient skill and experience to be a supervisor of skilled workers. (Supervisor/technical worker
Level 4- This level produces a skilled worker who has advanced beyond being a supervisor to the realm of being a manager. Typically this worker would have completed graduate or post graduate education and training, such as a civil engineer
Level 5 – This worker has advanced to the level of an executive professional. He would have had post graduate education and training but has also become a member of a professional body such as becoming a chartered engineer.

EXPECTATIONS
This curriculum is aimed at providing level 1 training in the regional CVQ framework. It does not purport to produce skilled workers but instead is intended to help trainees to gain entry level skills on which further training can be built. It is expected that this worker will require supervision and will not be required to or nor expected to have the skills to provide supervision to others.

BEYOND MSS
It is expected that having completed level 1 training of a particular OS a person can either opt to:
•	Continue to the MCC or similar tertiary institution to pursue FT training towards attainment of level 2. This will require MCC to have established a program to allow such a transitioning to take place.
•	Enter the world of work at entry level and does not pursue further qualification for skills developed on the job;
•	Enter the world of work but seek to pursue post-secondary training in the selected occupation by attending an institution such as MCC on PT basis;

5. TAG LINES (suggestions)
· INNOVATE AND CREATE FOR SUCCESS


· Skills training for national development

· A job for every school leaver and a school leaver for every job

[bookmark: _Toc394300646]
6. THE CONTENT
Although the following occupations are being offered in this initial version of the curriculum, this does not preclude or discount the possibility of later additions and subtractions to the curriculum. The curriculum is sufficiently flexible and indeed this flexibility is crucial to its success.  Additions and suspensions of occupations should in all cases be based on communication with the employers and industrial leaders, to include the Labour Department.
In this initial roll out the following occupations will be offered based in part on the initial labour market analysis. 
1. Agriculture
	•Crop Production        
4. Building construction
	•Carpentry
	•General Construction
	•Masonry
	•Plumbing
	•Welding
5. Building services
	•Electrical Installation
	•Refrigeration and Air Conditioning
6. Hospitality industry
	•Commercial food Preparation (Cookery
	•Bar Service
	•Commercial Food Preparation (Stewarding)
	•Food and Drink Service
	•Food Preparation and Cookery
	•Housekeeping
7. Office administration
	•General Office Administration

The time frame for the delivery of any or all of the OSs will depend on the human material and infrastructure capacity to do so. 
         
7. [bookmark: _Toc394300647]ORGANIZATION
Each OS is organized into a number of modules, each with a recommended number of hours of actual training time. The lists of modules are demarcated into mandatory modules and elective modules. To gain the certificate each trainee must complete all of the mandatory modules and can select which of the electives he/she wishes to do. In some cases there are two levels of electives and a trainee must choose from each. The number of elective modules a trainee is expected to complete in order to receive the certificate varies from OS to OS. 
It is unlikely that each trainee will be able to complete all of the electives and would therefore need to make choices based on his career plans and aptitudes. Obviously the number of electives a trainee does depends on available resources and time but generally the more he does, the more skilled he is. It is strongly advised that each trainee receives counselling before making their choices.
Each OS has an entrepreneurship module which is an elective. Trainees must be encouraged to take this module as wherever it is not mandatory as it will empower them to become self-employed persons.
Additionally, most OSs have the following:
· A Literacy and communication module with content appropriate to the particular OS.
· An ICT module (ITICOR0011A  Carry out data entry and retrieval procedures)
· An Occupational Health and safety module with content appropriate to the particular OS
· An entrepreneurial module (BSBSBM0012A Craft personal entrepreneurial strategy)
Each module is then broken down into content details and performance criteria to guide the trainee, the facilitator and the skills assessor. A critical employability skills assessment forms part of each module but is being omitted from this curriculum. This omission does not preclude it being developed and applied at a later date. 

8. [bookmark: _Toc394300648]TARGET GROUP
All students who pursue this program should be strongly encouraged to also pursue English and mathematics at CSEC.
It must be noted that students who are pursuing this curriculum program cannot normally be expected to pursue a full slate of subjects at CSEC. Indeed most if not all should be pursuing only THREE, namely Mathematics and English and ICT. Any student who is pursuing fewer than three subjects at CSEC should be pursuing this curriculum so that he leaves school with entry level skills to gain employment in his chosen career field. The curriculum will be offered to:
· Students who choose to do it. This must be discussed with the parents as well to ensure the decision is being made on sound advice, or
· Those who qualify to pursue a maximum of 3 subjects at CSEC.
· Students with special education needs: students with these special needs can pursue this skill training program but the occupation chosen must depend on the capacity of the learner to be safe while pursuing the training. It may be that the learner cannot complete all of the required modules and may not qualify for the CVQ but certainly he will have developed some skills in the process.
Students should have demonstrated sufficient communication and numeracy skills to be able to make good progress by being successful at the CCLSC curriculum in English and Mathematics attaining at least a competency level.
Each student has to be guided in their decision through individual career guidance and consultation with the parents. There should not ideally be gender bias in the advice given to students and their inclination and preferences should be the primary determinant in the program or career each student follows.
As stated earlier, it will be quite difficult for a student to pursue a full slate of subjects on the academic track while still pursuing an TVET track. This being said it is not impossible for the committed person. What will be necessary is for the school (management and staff) to be very flexible and innovative to allow this to happen.


9. [bookmark: _Toc394300649]OCCUPATIONS
Hospitality Services/Tourism-related
1.	Bar Service 			level 1                   Content and details found at 
	http://ntatt.org/index.php?option=com_content&view=article&id=97:regional-occupational-standards-slider&catid=82:services 

	Recommended Resource:
	
			Principles and Practices of Bar and Beverage Management
			James Murphy
			ISBN: 978-1-908999-36-8 hbk; 978-1-908999-37-5 pbk


2.	Commercial food Preparation (Cookery)  	Level 1. 	Content and details found at 
	http://ntatt.org/images/PDF/ROS/commercial%20food%20preparation%20cookery%20level%201.pdf 

              Recommended Resources
			Cookery for the Hospitality Industry
			 By Graham Dodgshun, Michel Peters, David O'Dea


3.           Commercial Food Preparation (Stewarding) 	Level 1		Content and Details found at
              http://ntatt.org/images/PDF/ROS/Commercial%20Food%20Preparation%20(Stewarding)%20Level%201.pdf 

4.          Food and Drink Service			Level 1		Content and Details found at
              http://ntatt.org/images/PDF/ROS/Food%20and%20Drink%20Service%20Level%201.pdf 

             Recommended Resource
	
		Food and Beverage Service, 8th Edition
		John Cousins, Dennis Lillicrap
		Hodder Education, Mar 30, 2012 - Business & Economics - 464 pages


5.           Food Preparation and Cookery			level 1  		Content and details found at 
               http://ntatt.org/images/PDF/Standards/Food%20Preparation%20and%20Cookery%20Level%201.pdf 


6.           Housekeeping			Level 1			Contents and details found at
              http://ntatt.org/images/PDF/Standards/Housekeeping%20Level%201.pdf 

              Recommended Resource
	Hotel Housekeeping: Training Manual
 	By Andrews


General Construction
7. Carpentry 			level 1			Contents and details found at
              http://ntatt.org/images/PDF/ROS/carpentry%201new.pdf           

              Recommended Resources
	Basic Carpentry Techniques
	Roger S. Grizzle, Ortho Books
	Meredith Books, Jul 1, 1997 - House & Home - 96 pages

	
	Step-by-step basic carpentry
	Benjamin W. Allen
	Meredith Corp., Aug 1, 1997 - House & Home - 112 pages
	
 		
8. General Construction		               level 1			Contents and Details found at
              http://ntatt.org/images/PDF/ROS/General%20Construction%20Level%201-New.pdf 

              Recommended Resource
	Building Construction Handbook
	 By Roy Chudley, Roger Greeno

	Fundamentals of Building Construction: Materials and Methods
	 By Edward Allen, Joseph Iano

9. Masonry			level 1			Contents and Details found at
              http://ntatt.org/images/PDF/ROS/Masonry%20Level%201-new.pdf 

              Recommended Resources
	Basic masonry
	Sunset Books
	Sunset Pub. Corp., Mar 1, 1995 - House & Home - 96 pages


	Masonry Skills
	 By R. T. Kreh

10. Plumbing 			Level 1			Contents and details found at
              http://ntatt.org/images/PDF/ROS/plumbing%20level%201.pdf 

              Recommended Resources
	Basic plumbing with illustrations
	Howard C. Massey
	Craftsman Book Co., 1994 - House & Home - 381 pages

	The Plumbing Apprentice Handbook
	Roger Dodge Woodson
	McGraw-Hill, Sep 1, 1993 - House & Home - 366 pages

	
11. Welding 			Level 1			Contents and details found at
              http://ntatt.org/images/PDF/ROS/welding%20level%201%20new.pdf 

[bookmark: _Toc394300650]          Recommended Resource:	

	Blueprint Reading For Welders - With Sheets (8TH 09)
	A.e. Bennett and Louis J Siy

	Spiral
	ISBN13: 978-1428335288
	ISBN10: 1428335285


	Basic Arc Welding (smaw) (4TH 84)
	Ivan H. Griffin

	Paperback
	ISBN13: 978-0827321311
	ISBN10: 0827321317

	
	Gas Metal Arc Welding Handbook (5TH 08)
	William H. Minnick

	Hardback
	ISBN13: 978-1590708668
	ISBN10: 1590708660


	Oxy-acetylene Handbook (3RD 76)
	Union Carbide

	Paperback
	ISBN13: 978-0914096108
	ISBN10: 0914096109

	Gas Metal Arc Welding Handbook (5TH 08)
	William H. Minnick

	Hardback
	ISBN13: 978-1590708668
	ISBN10: 1590708660


Engineering and Maintenance
12. Electrical Installation			Level 1		Contents and Details found at
              http://ntatt.org/images/PDF/ROS/Electrical%20Installation%20L1-New.pdf 
             Recommended Resources
	Basic Electrical Installation Work
	 By Trevor Linsley

	Introduction to Electrical Installation Work: Compulsory Units for the 2330 ...
 	By Trevor Linsley


13. Refrigeration and Air Conditioning	Level 1		contents and details found at
              http://ntatt.org/images/PDF/ROS/Refrigeration%20and%20Air-Conditioning%20Level%201.pdf 

              Recommended Resources
	
	Basic Refrigeration and Air Conditioning
	 By P. N. Ananthanarayanan

	Refrigeration & Air Conditioning Technology
 	By William C. Whitman, William M. Johnson, John A. Tomczyk

Agriculture
14. Crop Production        		 Level 1		Contents and details found at
              http://ntatt.org/images/PDF/ROS/Crop%20Production%201%20New.pdf 


Business Services	
15. General Office Administration		Level 1	               Contents and details found at
http://ntatt.org/images/PDF/ROS/General%20Office%20Administration%20Level%201.pdf  
              Recommended Resources
	Heinemann Office Procedures for CXC
 	By Alan Whitcomb, Gill Clarke

Each occupation standard is self-contained in that the standards, contents and quality assurance mechanisms are included.
[bookmark: _Toc394300651]
10. IMPLEMENTATION
There are three options available for the implementation of this curriculum. The choice of which should be used depends on the situation on the ground and therefore cannot be prescribed. It will require a high degree of flexibility on the part of the person charged with the supervision of its implementation.
The OSs will need to be delivered to students from the start of 5th form. Hence the initial exposure to skills training in the lower school that is Form 1 to Form 4 should continue in its current form. The separation into a vocational track or an academic track should commence in Form 5. This separation should not prevent a committed student from straddling both tracks provided that he/she can commit the time to doing both.
 

Figure 1: PARALLEL EDUCATION TRACKS

The academic track should include the Sciences, the business subjects, Mathematics, Languages, ICT, and the humanities. 
The technical track should include technical drawing, food and nutrition, Physical education, electricity /electronics, theatre arts, agriculture, woodwork, building construction, ICT, music
Skills training track include building construction trades (such as carpentry), building services (such as air conditioning), crop production, clerical services (office administration) and hospitality services (such as housekeeping and food and drink service). 

SKILLS DELIVERY
Option 1: wholly in-school training
Under this option the required modules under each standard are delivered entirely within the school using resources which the school has or can be provided with. This would require the following to happen:
	•The school must have all of the space resources and equipment needed to deliver the modules. It must be noted that the equipment must be of the same high technological standard as exist in the industry that is to say, the learners must be trained on equipment which they will encounter when they get into the work place. 
	•The consumable supplies must also be of similar quality as exists in the work place. 
•The teachers would need to be sufficiently trained and have sufficient experience of working in the industry to bring real life experiences to the learning situation.
•Teachers who teach this program should be given opportunities to work in industry to keep their skills current.  Whether government has the capacity to provide the equipment is a decision to be made at highest levels.

Option 2: Apprenticeship
Under this option all of the modules of each standard are delivered in partnership with private companies. In other words learners are attached as apprenticeships to businesses and companies. For this to work the following must happen:
	•There should be sufficient fully trained and experienced persons in the private companies to deliver high quality teaching;
	•There should be sufficient companies in existence in each field to absorb the number of learners which are anticipated in any particular period;
	•Government can adequately incentivize private operators so they will dedicate their resources to training the learners;
Option 3: Blended approach
This option requires a blended approach which has learners doing some modules at the private operators and some on the school site. It also sees the possibility of private practitioners delivering some lessons at the school site using the school’s resources and/ or the teachers at the school delivering some modules at the private operators’ facilities using the resources of the private operators. For this to be achieved, the following conditions will need to be met:
	•The private operators will need to be adequately incentivized;
	•A high level of flexibility, innovativeness and creativity on the part of both the school management and the private operators. Both must be willing to find solutions to problems when they arise.
	•Teachers of the school who teach this program should be given opportunities to work in industry to keep their skills current. 

.


11. [bookmark: _Toc394300652]QUALITY ASSURANCE 
Quality assurance is an important factor if the qualification which is issued to the students is to have value in Montserrat, among employers in the industry and beyond. Hence the following factors must be considered bearing in mind that if they are not properly managed they can adversely affect the success of the program. 
1. FACILITY AUDITOR
In the selection of individuals, businesses and agencies to be involved in the training the students the following must be considered:
· Is the person directly responsible for the training sufficiently trained and/or experienced? (The person responsible should be teaching skills which meet the standards).
· Does the business have state of the industry plant and equipment in use?
· Does the business owner follow state of the industry practices and procedures?
· Does the business owner deliver high quality service and products to its clientele?
· Is the business succeeding or is it unsustainable?
In deciding on these issues, trained and experienced facility auditors are needed. Hence training sufficient auditors would need to be done before the program can begin. These auditors will need to develop auditing guidelines in consultation with the industry, as part of their work. Suffice it to say that the over-riding principle is that a proposed training site must have industry-standard equipment and procedures before it can receive approval to be a training facility.

2. SKILLS ASSESSORS
In determining whether the student has the skills which are required in the standards and industry, trained and experienced skills assessors will be required. Skills assessors:
· Inform the learner about the qualification or unit standard requirements
· Support and guide the learner in the collection of evidence
· Help the learner plan for the assessment
· Inform the learner about the timing of the assessment
· Conduct the assessment and give relevant and appropriate feedback
In addition to being responsible for, and managing the assessment process, assessors will be required to
· Conduct assessments according to high standards and fairness;
· Regularly review and update knowledge on the assessment process and implement changes as and when required
· Comply with all assessment and moderation requirements
The assessor must manage the assessment process so as to ensure the following are part of the process 
· Familiarity with the standards being assessed
· Knowledge of current practices associated with the role against which performance is being assessed
· Communication with relevant parties
· Assessment details are worked out, including learning outcomes/standards to be assessed, methods of assessment, time frames, technical details and understanding the process
· Assessment is carried out in accordance with agreed procedures
· Feedback and guidance are given
· Evidence is evaluated
· The assessment decision is made
· Achievements are recorded
· Appropriate people are advised of results
· Candidates are advised of alternative options as appropriate 
· Reports are provided
· Personal competence is maintained throughout the assessment process
Given these requirements and responsibilities it seems appropriate to stipulate that skills assessors must be skilled or master practitioners of the particular occupation and have sufficiently high academic competencies to properly manage the assessment process.

3. EXTERNAL VERIFIERS 
The role of external verifiers is integral to quality assurance. An External Verifier’s primary focus is to ensure that the staff of the training facility (whether it be the school or an agency external to the school) involved in the planning, delivery and assessment of qualifications maintains a high standard and commitment to ensuring and improving quality. 
Responsibilities
· providing information, advice and support to training facilities
· verifying delivery/ assessment practices and facility procedures
· Maintaining records of visits and providing feedback to the school/ministry.


The External Verifier will ensure that the assessment decisions are consistent with standards by
· monitoring and sampling learner assessment evidence
· monitoring internal quality assurance systems
· observing formative and summative assessment. 

4. INTERNAL VERIFIERS
The internal verifier should be seen as the person who supports and works with, a team of assessors to develop assessment   procedures and facilitate good practices. To this end the internal verifier should:
· Liaise with tutors/advisers/assessors re
· Oversee the Interpretation and application of the standards
· Responsible for record keeping
· Monitor awarding body requirements
· Keep assessors informed of new developments and/or requirements of awarding bodies
· Ensure assessors receive appropriate training
· Ensure appropriate resources available
· Maintain accurate and up to date records
· registration records
· assessment records
· certification records
· Monitor standardization of assessments by sampling
· Liaise with external moderator
In this context the Head of Vocational Studies Department at MSS is ideally placed to be the internal verifier to this curriculum.

5. LENGTH OF TRAINING
The length of the program must be sufficient to allow the student to become sufficiently skilled in the chosen OS. The school should be sufficiently flexible to allow a student to continue for a short while beyond normal completion dates until he has mastered the skills set out in the standards if it becomes necessary.
6. ASSESSMENT STATEMENT
For competency to be assessed in any skill component, the trainee must make the determination with the guidance of the facilitator that he is ready.  A checklist is provided to assist.
Assessments should be objective and be based on the objectives of each module and should pay attention not only to skills but also to attitudes, maturity and readiness to enter the job market. 
Any combination of the following should be used as evidence of competency: 
· Direct observations by the assessor while the task is being done;
· Oral questions
· Written answers to questions;
· Case studies;
· Portfolios. These may include video or photographic evidence, work samples, comments from colleagues and supervisors etc.
· Practical exercises
· Rating sheets
· Self-evaluations

7. ASSESSMENT GUIDE
This purpose of this guide is to give advice about the practical assessments in the Caribbean Vocational Qualifications (CVQ) offered by Caribbean Examinations Council. It should be read in conjunction with the relevant standards. In some cases this guide may give information that is different from the information in the standards because the guide is more up to date. Where there is a difference you should use the information in this guide.
Competency by written tests
The first is related to the underpinning knowledge and takes the form of written tests. These can be multiple choice tests or they can take the form of short structured questions. 
· Multiple choice tests are always used where there is only a single definitive answer to a question.
· Where no single answer is definitive, or where a more detailed answer is needed, short structured questions are used. 
Both of these types of assessments are particularly suited to being done using ICT capabilities.

Competency by Practical skills
The second and third assessment tools are related to the ways in which evidence for the practical skills that a person can demonstrate as a result of successfully completing a programme of training in preparation for a CVQ is gathered and recorded. The trainee must be included in the decision of what evidence should be collected as proof of competency. This is the second tool that we use to assess practical skills. In this case the trainee is demonstrating competence by undertaking a task. 
By Checklist
Some CVQs use a competence checklist to record evidence. The trainee’s checklist and the assessor’s check list will be closely aligned with each other in order to ensure synergy and coherence. 
 A competence checklist is a list of activities or performance outcomes that a candidate must be seen to be able to do in order to be considered competent in the tasks being assessed for the qualification. The checklists are written in the same way, so that for each competence statement it is possible to say either ‘Yes, the candidate successfully carried out this activity’ or ‘No, the candidate has not yet achieved this standard.’
 
Competency by Performance 
The other way of assessing skills competence is demonstrating competence by a product (such as in the reception area of a hotel), and is the best method for skills assessment and is attractive to employers and candidates. 
Alternatively performance can be observed under controlled or simulated conditions, such as a reception training area in school. In some cases competency may be demonstrated by the completion of a certain product such as a chair. In this case it is expected that 100% of the work is completed by the trainee beginning with the selection of the material to be used to the finishing of the product.

There are two (2) levels of competency in level 1 of each occupational standard. The determination of which level is awarded is a judgment which is made by the assessor on the following basis:
· the number of modules completed
· the skill level demonstrated in those completed modules.
The grades to be awarded are as follows:
Basic competency: This shall be taken to mean that the trainee has completed the minimum required number of modules to be able to qualify for the award of the certificate. In addition for those modules which he/she has completed he/she has only just met the minimum requirements;
General Competency: This shall be taken to mean that the trainee has completed more than the minimum number of modules to be able to qualify for the award of the certificate. The candidate has exceeded expectations in those modules which he/she has completed.


[bookmark: _Toc394300653]APPENDIX 1: CERTIFICATE


GOVERNMENT OF MONTSERRAT


NATIONAL VOCATIONAL QUALIFICATION
(GENERAL GRADE)
IS AWARDED TO


JOHN SMITH


FOR SUCESSFUL COMPLETION OF CROP PRODUCTION LEVEL I
OF THE MONTSERRAT SECONDARY SCHOOL’S
TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING PROGRAM


SCHOOL STAMP
MINISTRY STAMP

Director of Education	Head of VOCATIONAL Department	Principal

Signature


The back of the certificate should list the modules the trainee have completed successfully and provide a description of what is expected of the worker:
_____________________ (insert name of Trainee) has successfully completed the following modules in the crop production Regional Occupational Standards:
AGGCOR0001A	Meet industry requirements
AGGCOR0011B	Maintain the work environment
AGGCOR0021A	Observe workplace health and safety requirement
AGGCOR0031A	Plan and organize work
AGGCOR0041A	Use hazardous substances safely
AGGCOR0051A	Follow emergency procedures
AGGCOR0061A	Implement pest control programme
AGGCOR0091A	Operate farm machinery and equipment
AGGCOR0081A	Apply first aid
AGGCOR0101A	Carry out measurement and calculations
AGHCRP0001A	Prepare land for planting
AGHCRP0011A	Provide propagation support
AGHCRP0021A	Prepare and establish planting materials
AGHCRP0031B	Plant a crop by hand (manual
AGHCRP0041A	Maintain a planted area
AGHCRP0051A	Maintain nursery plants
AGHORT0001A	Maintain turf and lawn
AGHORT0011A	Plant trees and shrubs
ITICOR0011A	 Carry out data entry and retrieval procedures
AGMMCH0002A	Sell products and services
BSBSBM0012A	Craft personal entrepreneurial strategy
AGHCRP0082B	Support crop harvesting
AGHCRP0092A	Perform post-harvest operations


[bookmark: _Toc392837223][bookmark: _Toc394300654]APPENDICES 2: STUDENT’S CHECKLISTS


1. BAR SERVICE  	LEVEL 1


	UNIT NUMBER
	UNIT TITLE
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	U00106
	Create and maintain effective working relationships
	
	

	U00206
	Maintain customer care
	
	

	U00306
	Maintain a safe and secure working environment
	
	

	U05101
	Prepare and clear area for drinks service in licensed premises
	
	

	U05201
	Clean and store glassware
	
	

	U05301
	Set up, clean and close down bar
	
	

	U00406
	Maintain payment point for cash and non-cash payments
	
	

	U05401
	Provide a drinks service for licensed premises
	
	

	
	
	
	


2. COMMERCIAL FOOD PREPARATION (COOKERY)  	LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	CRICOM0011A
	Apply language and communication skills
	
	

	THHCOR0011A
	Work with colleagues and customers 
	
	

	THHCOR0021B
	Follow health, safety and security procedures 
	
	

	THHCOR0031A
	Develop and update hospitality industry knowledge 
	
	

	THHCOR0041A
	Follow workplace hygiene procedure 
	
	

	THHCOR0051A
	Communicate on the telephone 
	
	

	THHCOR0061A
	Operate in a culturally diverse work environment 
	
	

	THHCOR0101A
	Develop and update job knowledge 
	
	

	THHCFP0221B
	Organize and prepare food 
	
	

	THHCFP0231A
	Present food 
	
	

	THHCFP0251A
	Clean and maintain premises 
	
	

	THHCFP0261B
	Use basic methods of cookery 
	
	

	THHCFP0271A
	Prepare appetizers and salads 
	
	

	THHCFP0281A
	Prepare sandwiches 
	
	

	THHCFP0301A
	Prepare soups 
	
	

	THHCFP0321A
	Prepare and cook poultry and game 
	
	

	THHCFP0331A
	Prepare and cook meat and seafood 
	
	

	THHCFP0342A
	Identify and prepare meat 
	
	

	THHCFP0581A
	Prepare breakfast items 
	
	

	THHCFP0641A
	Prepare egg dishes 
	
	

	THHCFP0651A
	Prepare vegetables and farinaceous dishes 
	
	

	THHCAT0651A
	Transport and store food in a safe and hygienic
	
	

	THHCFP0661A
	Prepare sauces 
	
	

	THHCFP0671A
	Prepare stocks 
	
	

	THHGAD0141A
	Receive and store stock 
	
	

	THHGHS0172B
	Provide basic first aid 
	
	

	THHCFP0461A
	Handle and serve cheese 
	
	

	ITICOR0011A
	Carry out data entry and retrieval procedures 
	
	

	THHCFP0352A
	Prepare hot and cold desserts 
	
	

	THHCFP0362A
	Prepare pastry, cakes and yeast goods 
	
	

	THHCFP0392A
	Prepare diet based and preserved foods 
	
	

	THHPAT0532A
	Prepare and produce pastries 
	
	

	THHPAT0542A
	Prepare and produce cakes 
	
	

	THHPAT0772A
	Present desserts 
	
	

	THHPAT0782A
	Prepare and display petit fours 
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	


3. COMMERCIAL FOOD PREPARATION (STEWARDSHIP)  	LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	CRICOM0011A
	Apply language and communication skills
	
	

	THHCOR0011A
	Work with colleagues and customers
	
	

	THHCOR0021B
	Follow health, safety and security procedures
	
	

	THHCOR0031A
	Develop and update hospitality industry knowledge
	
	

	THHCOR0041A
	Follow workplace hygiene procedure
	
	

	THHCOR0051A
	Communicate on the telephone
	
	

	THHCOR0061A
	Operate in a culturally diverse work environment
	
	

	THHCOR0101A
	Develop and update job knowledge
	
	

	THHCFP0251A
	Clean and maintain premises
	
	

	THHCFP0382A
	Implement food safety procedures
	
	

	THHCAT0651A
	Transport and store food in a safe and hygienic manner
	
	

	THHGAD0141A
	Receive and store stock
	
	

	THHGCS0023A
	Deal with conflict situations
	
	

	THHGHS0172B
	Provide basic first aid
	
	

	ITICOR0011A
	Carry out data entry and retrieval procedures
	
	

	THHTRA0133A
	Coach others in job skills
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	

	THHCFP0514A
	Establish and maintain quality control
	
	

	THHCFP0523A
	Develop a food safety plan
	
	

	THHGAD0123B
	Plan and manage meetings
	
	

	THHGAD0153A
	Control and order stock
	
	

	THHWPO0223A
	Monitor work operations
	
	

	
	
	
	


4. FOOD AND DRINK SERVICE – LEVEL 1

	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	U00306
	Maintain a safe and secure working environment 
	
	

	U00206
	Maintain customer care 
	
	

	U00106
	Create and maintain effective working relationships 
	
	

	U06902
	Provide and Maintain a Counter/Take-Away Service 
	
	

	U00406
	Maintain payment point and handle cash and non-cash payments 
	
	

	U12501
	Prepare and clear areas for counter/take-away service 
	
	

	U12601
	Prepare and clear tables and service areas 
	
	

	U12701
	Prepare and maintain areas for drinks service in licensed premises 
	
	

	U12801
	Take and service beverages orders 
	
	

	
	
	
	


5. FOOD PREPARATION AND COOKERY – LEVEL 1 
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	U00106
	Create and maintain effective working relationships 
	
	

	U00306
	Maintain a safe and secure working environment 
	
	

	U09701
	Maintain hygiene in food storage, preparation and cooking 
	
	

	U09801
	Clean food production areas, equipment and utensils 
	
	

	U10001
	Prepare and bake food 
	
	

	U10101
	Prepare and fry food 
	
	

	U10201
	Prepare and griddle food 
	
	

	U10301
	Prepare and grill food 
	
	

	U10401
	Prepare boil, poach and steam food 
	
	

	U10501
	Prepare vegetables and fruit 
	
	

	U10601
	Prepare cold and hot sandwiches and bread products 
	
	

	U10701
	Prepare and finish reconstituted food
	
	

	U10801
	Prepare and microwave food 
	
	

	U10901
	Prepare, cook and assemble food for service 
	
	

	
	
	
	


6. HOUSEKEEPING – LEVEL 1

	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	U00106
	Create and maintain effective working relationships
	
	

	U00206
	Maintain customer care 
	
	

	U00306
	Maintain a safe and secure working environment 
	
	

	U11901
	Service furnished areas 
	
	

	U12001
	Service toilet, bathroom and public areas
	
	

	U12101
	Prepare beds and handle linen and bed coverings 
	
	

	U12201
	Clean doors, windows, walls, ceilings, fixtures and fittings 
	
	

	U12301
	Prepare, maintain and clear function areas 
	
	

	U12401
	Handle and store equipment and materials 
	
	

	
	
	
	


7. CARPENTRY – LEVEL 1

	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	BCGCOR0011A
	Carry out OH&S requirements
	
	

	BCGCOR0101A
	Work effectively in General Construction Industry
	
	

	BCGCOR0021A
	Plan and organize work
	
	

	BCGCOR0001A
	Carry out interactive workplace communication
	
	

	BCGCOR0041B
	Carry out measurements and calculations
	
	

	BCGCOR0111A
	Handle construction materials and safely dispose of waste
	
	

	BCGCOR0201A
	Use construction plants and equipment
	
	

	BCGCOR0081A
	Use simple levelling devices
	
	

	BCGCOR0181A
	Work safely around power sources, services and assets
	
	

	BCGCOR0051A
	Use hand and power tools
	
	

	BCGMAS0131A
	Prepare for solid plastering
	
	

	BCGCAR0011A
	Handle carpentry materials
	
	

	BCGCAR0161A
	Prepare for carpentry construction
	
	

	BCGCOR0212A
	Prepare surfaces
	
	

	BCGCAR0442B
	Construct and erect timber wall framing
	
	

	BCGCAR0202A
	Assemble simple partition frames
	
	

	BCGCAR0662A
	Erect/dismantle formwork
	
	

	BCGCAR0552A
	Install exterior cladding
	
	

	BCGCAR0482A
	Install sub floor framing
	
	

	BCGCOR1583A
	Read and interpret plans
	
	

	ITICOR0011A
	Carry out data entry and retrieval procedures
	
	

	BCGSTW0011A
	Handle steel fixing materials
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	

	BCGCAR0302A
	Remove /Replace door and window hardware
	
	

	
	
	
	


8. GENERAL CONSTRUCTION – LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	BCGCOR0001A
	Carry out interactive workplace communication
	
	

	BCGCOR0011A
	Carry out OH&S requirements
	
	

	BCGCOR0021A
	Plan and organize work
	
	

	BCGCOR0031A
	Draw and interpret simple drawings
	
	

	BCGCOR0041A
	Carry out measurements and calculations
	
	

	BCGCOR0051A
	Use hand and power tools
	
	

	BCGCOR0061A
	Use small plant and equipment
	
	

	BCGCOR0081A
	Use simple levelling devices
	
	

	BCGMAS0101A
	Carry out concreting to simple forms
	
	

	BCGCOR0111A
	Handle construction materials and safely dispose of
waste
	
	

	BCGMAS0181A
	Mix cementitious materials (mortar and concrete)
	
	

	BCGTIL0121A
	Prepare for wall and floor tiling
	
	

	BCGMAS0131A
	Prepare for solid plastering
	
	

	BCGMAS0141A
	Prepare for dry wall plastering
	
	

	BCGMAS0151A
	Prepare for construction process(brick/block laying)
	
	

	BCGCAR0161A
	Prepare for carpentry construction
	
	

	BCGSTW0181A
	Prepare for steelwork construction
	
	

	BCGPAD0191A
	Prepare for painting and decorating
	
	

	ITICOR0011A
	Carry out data entry and retrieval procedures
	
	

	BCGCAR0202A
	Assemble simple partition frames
	
	

	BCGCAR0312A
	Use static machines
	
	

	BCGMAS1232B
	Rough cast and render flat surfaces
	
	

	BCGPAD1322A
	Prepare surfaces for painting and decorating
	
	

	BCGMAS1462A
	Construct straight masonry block-work
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	


9. MASONRY – LEVEL 1

	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	BCGCOR0011A
	Carry out OH&S requirements
	
	

	BCGCOR0101A
	Work effectively in general construction industry
	
	

	BCGCOR0001A
	Carry out interactive workplace communication
	
	

	BCGCOR0041B
	Carry out measurements and calculations
	
	

	BCGCOR1583A
	Read and interpret plans
	
	

	BCGCOR0111A
	Handle construction materials and safely dispose of waste
	
	

	BCGCOR0201A
	Use construction plants and equipment
	
	

	BCGCOR0081A
	Use simple levelling devices
	
	

	BCGCOR0181A
	Work safely around power sources, services and assets
	
	

	BCGCOR0051A
	Use hand and power tools
	
	

	BCGCOR0141A
	Carry out excavation
	
	

	BCGMAS0151A
	Prepare for construction process (brick/block laying)
	
	

	BCGMAS0181A
	Mix cementitous materials (mortar and concrete)
	
	

	BCGMAS0101A
	Carry out concreting to simple forms
	
	

	BCGMAS0171A
	Prepare for construction process (solid plastering).
	
	

	BCGMAS1422A 
	Lay bricks/blocks (wall and corner)
	
	

	BCGMAS1242A
	Apply solid render
	
	

	BCGMAS1252A
	Restore and renovate solid plasterwork
	
	

	BCGCOR0071A
	Erect and dismantle restricted height scaffolding
	
	

	BCGSTW0011A
	Handle steel fixing materials
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	

	BCGMAS0912A
	Place concrete
	
	


10. PLUMBING – LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	MEMCOR0141A
	Follow principles of Occupational Health and Safety
(OH&S) in work environment
	
	

	MEMCOR0161A
	Plan to undertake a routine task
	
	

	MEMCOR0171A
	Use graduated measuring devices
	
	

	MEMCOR0191A
	Use hand tools
	
	

	MEMCOR0081A
	Mark off/out (general engineering)
	
	

	MEMCAC0011A
	Perform technical computations (Basic)
	
	

	MEMCOM0011A
	Apply language and communication skills (basic)
	
	

	MEMMAH0071A
	Perform manual handling and lifting
	
	

	MEMMAH0081A
	Perform housekeeping duties
	
	

	MEMCOR0091A
	Draw and interpret sketches and simple drawings
	
	

	MEMCOR0111A
	Use power tools
	
	

	MEMFAB0041A
	Carry out mechanical cutting operations – (basic)
	
	

	MEMINS0061A
	Prepare for piping and tubing installation
	
	

	MEMASY0071A
	Assemble pipes and fittings for clients
	
	

	MEMINS0041A
	Install and maintain piping and tubing
	
	

	MEMFAB0051A
	Perform brazing and/or silver soldering
	
	

	MEMFAB0121A
	Perform basic welding using oxyacetylene welding
process (OAW) - fuel gas welding
	
	

	MEMMPO0081A
	Use workshop machines for basic operations
	
	

	ITICOR0011A
	Carry out data entry and retrieval procedures
	
	

	BCGMAS0101A
	Carry out concreting to simple forms
	
	

	MEMCOR0101A
	Prepare basic engineering drawing
	
	

	MEMINS0192A
	Roughing-in customer’s pipework (install pipe work)
	
	

	MEMINS0232A
	Prepare material and locations for installing drains
and waste systems
	
	

	MEMINS0242A
	Position, join and secure pipes and components to
provide drains and waste systems
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	


11. WELDING – LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	MEMCOR0131A
	Undertake interactive workplace communication
	
	

	MEMCOR0141A
	Follow principles of Occupational Health and Safety (OH&S) in work environment
	
	

	MEMCOR0161A
	Plan to undertake a routine task
	
	

	MEMCOR0171A
	Use graduated measuring devices  
	
	

	MEMCOR0191A
	Use hand tools
	
	

	MEMCOR0051A
	Perform related computations
	
	

	MEMCOR0081A
	Mark off/out (general engineering
	
	

	MEMCOR0091A
	Draw and interpret sketches and simple drawings
	
	

	MEMCOR0111A
	Use power tools
	
	

	MEMFAB0041A
	Carry out mechanical cutting operations – (basic
	
	

	MEMFAB0051A
	Perform brazing and/or silver soldering
	
	

	MEMFAB0111A
	Perform basic welding using manual metal arc
welding process (MMAW)
	
	

	MEMFAB0121A
	Perform basic welding using oxyacetylene welding
process (OAW) - fuel gas welding
	
	

	MEMFAB0151A
	Prepare for oxyacetylene/metal arc welding  processes
	
	

	MEMMAH0081A
	Perform housekeeping duties
	
	

	MEMMAH0071A
	Perform manual handling and lifting
	
	

	MEMFAB0061A
	Perform manual heating and thermal cutting
	
	

	MEMSUF0061A
	Prepare for the application of protective coatings
	
	

	MEMCOR0121A
	Classify engineering materials –(basic
	
	

	MEMFAB0071A
	Undertake fabrication, forming, bending and shaping
	
	

	MEMFAB0081A
	Assemble fabricated components – (basic
	
	

	MEMFAB0131A
	Repair/replace/modify fabrications (basic)
	
	

	MEMFAB0141A
	Develop geometric shapes – (basic
	
	

	MEMCOR0101A
	Prepare basic engineering drawing
	
	

	MEMMPO0081A
	Use workshop machines for basic operations
	
	

	ITICOR0011A
	Carry out data entry and retrieval procedures
	
	

	MEMFAB0042A
	Perform advanced welding using manual metal arc welding process (MMAW
	
	

	MEMFAB0072A
	Perform advanced welding using oxyacetylene welding process (OAW)
	
	

	MEMFAB0052A
	Weld using gas metal arc welding process GMAW –(Metal inert gas- MIG)
	
	

	MEMCOR0092A
	Mark off/out structural fabrications and shapes
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	


12. ELECTRICAL INSTALLATION – LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	MEMCOR0131A
	Undertake interactive workplace communication
	
	

	MEMCOR0141A
	Follow principles of Occupational Health and Safety
(OH&S) in work environment
	
	

	MEMCOR0161A
	Plan to undertake a routine task
	
	

	MEMCOR0171A
	Use graduated measuring devices
	
	

	MEMCOR0191A
	Use hand tools
	
	

	MEMCOR0051A
	Perform related computations – basic
	
	

	MEMCOR0071A
	Use Electrical/Electronic measuring devices
	
	

	MEMCOR0081A
	Mark off/out (general engineering
	
	

	MEMCOR0091A
	Draw and interpret sketches and simple drawings
	
	

	MEMMAH0071A
	Perform manual handling and lifting
	
	

	MEMMAH0081A
	Perform housekeeping duties
	
	

	MEMINS0071A
	Prepare for electrical conduits/wiring installation
	
	

	MEMINS0051A
	Cut, bend and install electrical conduit
	
	

	MEMINS0011A
	Install, terminate and connect electrical wiring
	
	

	MEMMRD0161A
	Disconnect and reconnect fixed wired electrical
machinery, appliances and fixtures
	
	

	MEMMRD0181A
	Attach flexible cables & plugs to electrical machinery
appliances and fixtures
	
	

	MEMFAB0011A
	Perform manual soldering/de-soldering –
electrical/electronic components
	
	

	MEMMRD0121A
	Perform basic repair to electrical/electronic apparatus
	
	

	MEMMRD0091A
	Terminate signal and data cables - basic
	
	

	ITICOR0011A
	Carry out data entry and retrieval procedures
	
	

	MEMFAB0041A
	Carry out mechanical cutting operations – (basic)
	
	

	MEMCOR0101A
	Prepare basic engineering drawing
	
	

	MEMCOR0121A
	Classify engineering materials – (basic
	
	

	MEMCOR0042A
	Interpret standard specifications and manuals
	
	

	MEMINS0162A
	Cut, fit and install trunking system
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	

	MEMINS0172A
	Prepare and install basic cable trays
	
	


13. REFRIGERATION AND AIR CONDITIONING	LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	ME00151
	Follow principles of occupational safety and health
(OS&H) in the work environment
	
	

	MEMCOR0131A
	Undertake interactive workplace communication
	
	

	ME00152
	Use power tools
	
	

	ME00153
	Use hand tools
	
	

	ME00154
	Perform related computations (basic)
	
	

	ME00155
	Perform housekeeping duties
	
	

	ME00156
	Draw and interpret sketches and simple drawings
	
	

	ME00157
	Use graduated measuring devices
	
	

	ME00158
	Perform manual handling and lifting
	
	

	ME00159
	Use electrical/electronic measuring devices
	
	

	MEMCOR0161A
	Plan to undertake a routine task
	
	

	ME00160
	Perform mechanical procedures (residential
	
	

	ME00161
	Perform electrical procedures (residential
	
	

	ME00162
	Perform control and protection procedures
(residential)
	
	

	ME00163
	Maintain system components (residential
	
	

	ME00164
	Install air-conditioning, refrigeration and ventilation
equipment and components (residential
	
	

	MEMCOM0023A
	Perform internal/external customer service
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	

	MEMFAB0051A
	Perform brazing and/or silver soldering
	
	

	ME00165
	Attach flexible cables and plugs to electrical
machinery appliances and fixtures
	
	

	ITICOR0011A
	Carry out data entry and retrieval procedures
	
	


14. CROP PRODUCTION – LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	AGGCOR0001A
	Meet industry requirements
	
	

	AGGCOR0011B
	Maintain the work environment
	
	

	AGGCOR0021A
	Observe workplace health and safety requirement
	
	

	AGGCOR0031A
	Plan and organize work
	
	

	AGGCOR0041A
	Use hazardous substances safely
	
	

	AGGCOR0051A
	Follow emergency procedures
	
	

	AGGCOR0061A
	Implement pest control programme
	
	

	AGGCOR0091A
	Operate farm machinery and equipment
	
	

	AGGCOR0081A
	Apply first aid
	
	

	AGGCOR0101A
	Carry out measurement and calculations
	
	

	AGHCRP0001A
	Prepare land for planting
	
	

	AGHCRP0011A
	Provide propagation support
	
	

	AGHCRP0021A
	Prepare and establish planting materials
	
	

	AGHCRP0031B
	Plant a crop by hand (manual
	
	

	AGHCRP0041A
	Maintain a planted area
	
	

	AGHCRP0051A
	Maintain nursery plants
	
	

	AGHORT0001A
	Maintain turf and lawn
	
	

	AGHORT0011A
	Plant trees and shrubs
	
	

	ITICOR0011A
	 Carry out data entry and retrieval procedures
	
	

	AGHORT0021A
	Prune shrubs and small trees
	
	

	AGLPOL0011A
	Handle eggs for the domestic market
	
	

	AGLSSR0021A
	Select feed, feed goats and sheep and maintain sanitary condition of feed equipment
	
	

	AGLSSR0031A
	Select feed, feed rabbits and maintain sanitary condition of feed equipment
	
	

	AGLCAT0011A
	Select feed, feed cattle and maintain sanitary condition of feed equipment
	
	

	AGLCAG0001A
	Provide milking operations support
	
	

	AGLPOL0021A
	Select feed, feed poultry and maintain sanitary conditions of feed equipment
	
	

	AGLPIG0021A
	Select feed, feed pigs and maintain sanitary
conditions of feed equipment
	
	

	AGMMCH0002A
	Sell products and services
	
	

	AGMMCH0012A
	Operate point of sale systems
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	

	AGHORT0002B
	Pot plants
	
	

	AGHCRP0082B
	Support crop harvesting
	
	

	AGHCRP0092A
	Perform post-harvest operations
	
	


15. GENERAL OFFICE ADMINISTRATION - 	LEVEL 1
	Unit Number
	Unit Title
	I have completed these modules and I am satisfied with my skills in each. 
	I have not completed these modules satisfactorily.

	BSBCOR0011A
	Prepare for work
	
	

	BSBCOR0591A
	Apply basic communication skills
	
	

	BSBCOR0171A
	Deliver quality customer service
	
	

	BSBCOR0161A
	Handle telephone calls 
	
	

	BSBBAD0081A
	Develop keyboarding skills 
	
	

	BSBBAD0671A
	Type and copy routine documents 
	
	

	BSBCOR0091A
	Receive visitors 
	
	

	BSBBAD0681A
	Locate and store files in a paper-based system
	
	

	BSBCOR0071A
	Operate a personal computer
	
	

	BSBBAD0031A
	Use business equipment
	
	

	BSBCOR0041A
	Develop professionalism 
	
	

	BSBCOR0101A
	Work effectively in a business environment
	
	

	BSBCOR0201A
	Participate in workplace safety procedures
	
	

	BSBFIN0721A
	Prepare routine financial documents
	
	

	BSBBAD0181A
	Provide information to clients
	
	

	FNBFIN0701A
	Prepare and bank financial receipts
	
	

	ITCCOR0081A
	Sell products and services
	
	

	BSSREO0131A
	Perform stock control procedures
	
	

	BSBBAD0711A
	Organize the copying and collating of documents
	
	

	BSBBAD0212A
	Process mail
	
	

	BSBBAD0612A
	Perform cashiering
	
	

	BSBSBM0012A
	Craft personal entrepreneurial strategy
	
	

	BSBBAD0732A
	Record, store and supply information using a paper-based filing system
	
	

	BSBBAD0742A
	Reproduce, present and distribute complex documents
	
	

	BSBBAD0632A
	Maintain and issue stock items
	
	

	BSBBAD0762A
	Co-ordinate mail service
	
	

	BSSREO0142A
	Maintain stock control 
	
	

	BSBCOR0382A
	Display human relations skills
	
	


	
[bookmark: _Toc394300655]APPENDICES 3: TRAINEE COMPETENCY TRACKING TEMPLATE

Page | 4


NAME OF ASSESSORS ___________________ NAME OF TRAINEE_________________  NAME OF OCCUPATIONAL STANDARD _____________________  LEVEL _____
	Module Unit Number
	Unit Title
	TRAINEE PROGRESS 
	Overall grade for each competency

	
	
	Insert a grade and a comment on trainee's competence on each module
	Assessors Initials and date
	Insert a grade and a comment on trainee's competence on each module
	Assessors Initials and date
	Insert a grade and a comment on trainee's competence on each module
	Assessors Initials and date
	Insert a grade and a comment on trainee's competence on each module
	Assessors Initials and date
	Insert a grade and a comment on trainee's competence on each module
	Assessors Initials and date
	Insert a grade and a comment on trainee's competence on each module
	Assessors Initials and date
	Insert a grade and a comment on trainee's competence on each module
	Assessors Initials and date
	Insert whether basic competency or general competency

	U00106
	Create and maintain effective working relationships
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	U00206
	Maintain customer care


	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	U00306
	Maintain a safe and secure working environment
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	U05101
	Prepare and clear area for drinks service in licensed premises
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	U05201
	Clean and store glassware


	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	U05301
	Set up, clean and close down bar

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	U00406
	Maintain payment point for cash and non-cash payments
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	U05401
	Provide a drinks service for licensed premises
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


MAINLY (though not exclusively) FOUNDATION ACADEMIC COURSES


MAINLY (though not exclusively) 
FOUNDATION ACADEMIC COURSES


ACADEMIC/
TECHNICAL TRACK


ACADEMIC COURSES WITH SOME PRE-SKILLS TRAINING


FORM 1


FORM 2


FORM 3


FORM 5


FORM 4


ACADEMIC/
TECHNICAL TRACK


PRE-SKILLS TRAINING TRACK W CORE ACADEMIC COURSES


ACADEMIC/ TECHNICAL TRACK


PRE-SKILLS TRAINING TRACK W FEW CORE ACADEMIC COURSES


