COMPETENCY BASED CURRICULUM
	[image: image1.png]

	Sector :

INFORMATION AND COMMUNICATION TECHNOLOGY

	Qualification :

ANIMATION (3D DIGITAL) NC III

	[image: image2.wmf]
	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig City

TABLE OF CONTENTS
	
	Page

	A. COURSE DESIGN ………………………………………………………..
	2

	B. MODULES OF INSTRUCTIONS
	

	MODULES (Basic Competencies)
	

	· Leading workplace communication ………………...……...……
	8

	· Leading small teams …………………………..…………...……
	12

	· Developing and practice negotiation skills ……………………
	17

	· Solving problems related to work activities …………………....
	20

	· Using mathematical concepts and techniques ….…………….
	24

	· Using relevant technologies …………..…………………..…….
	28

	MODULES (Common Competencies)
	

	· Applying quality standards ………………………………………
	33

	· Operating a personal computer ……………….………………..
	34

	MODULES (Core Competencies)
	

	· Producing key drawings for key animation ...……....…………
	44

	· Creating 3D digital animation ……………………………...……
	51

	· Using an authoring tool to create an interactive sequence …..
	57

COURSE DESIGN

Animation (3D Digital) NC III
COURSE DESIGN

COURSE TITLE

:

ANIMATION (3D Digital) NC III

NOMINAL DURATION

:
1040 Hours
COURSE DESCRIPTION
:

This course is designed to enhance the

knowledge, skills and attitudes of a trainee/student on core competencies such as; Produce Key Drawings for Animation, Create 3D Animation and Use an Authoring Tool to Create an Interactive Sequence in accordance with the industry standards. It includes common competencies such as; Apply Quality Standards, Perform Computer Operations.

It also includes basic competencies such as; Lead Workplace Communication, Lead Small Teams, Develop and Practice Negotiation Skills, Solve Problems Related to Work Activities, Use Mathematical Concept and Techniques and Use Relevant Technologies.
TRAINEE ENTRY REQUIREMENTS:

Candidate / trainee must posses the following qualifications, must be

· At least high school graduate

· 18 – 45 years old

· Able to communicate both oral and written

· With drawing skills

· Must know how to operate a computer

· Good moral character

· Must be physically and mentally fit

This list does not include specific institutional requirements such as educational attainment, appropriate work experience and others that may be required from the trainees by the school or training center delivering the TVET program.

COURSE STRUCTURE

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOME
	Nominal Hours

	BASIC
	
	
	64

	1. Lead workplace communication
	1.1 Leading workplace communication
	1.1.1. Communicate information about workplace processes.

1.1.2. Lead workplace discussions.

1.1.3. Identify and communicate issues arising in the workplace
	8

	2. Lead small team
	2.1 Leading small team
	2.1.1. Provide team leadership.

2.1.2. Assign responsibilities among members.

2.1.3. Set performance expectation for team members.

2.1.4. Supervise team performance.
	8

	3. Develop and Practice Negotiation Skills
	3.1 Developing and Practicing Negotiation Skills
	3.1.1. Plan negotiations

3.1.2. Participate in negotiations
	16

	4. Solve problems related to work activities
	4.1 Identifying/Determining Fundamental Cause of Problems
	4.1.1. Explain the analytical techniques.

4.1.2. Identify the problem.

4.1.3. Determine the possible cause /s of the problem.
	8

	5. Use mathematical concept and techniques
	5.1 Using mathematical concept and techniques
	5.1.1. Identify mathematical tools and techniques to solve problems.

5.1.2. Apply mathematical procedure/solution.

5.1.3. Analyse results
	16

	6. Use relevant technologies
	6.1 Using relevant technologies
	6.1.1. Study/ select appropriate technology

6.1.2. Apply relevant technology.

6.1.3. Maintain / enhance relevant technology
	8

	COMMON
	
	
	16

	1. Apply Quality Standards
	1.1 Applying quality standards
	1.1.1. Assess quality of received materials

1.1.2. Assess own work

1.1.3. Engage in quality improvement

	8

	2. Operate a Personal Computer
	2.1 Operating a Personal Computer
	2.1.1. Start the computer and shutdown computer
2.1.2. Arrange and customize desktop display/window settings
2.1.3. Work with files and folders (or directories)
2.1.4. Work with user application programs
2.1.5. Print information

	8

	CORE
	960

	1. Produce Key Drawings for Animation

	1.1. Producing Key Drawings for Animation

	1.1.1. Identify animation requirements
1.1.2. Produce key drawings

1.1.3. Edit, revise and complete key drawings
	320

	2. Create 3D Digital Animation
	2.1. Creating 3D Digital Animation
	2.1.1. Relate traditional arts to 3D Animation productions and be able to work and set-up their personal interface for work convenience

2.1.2. Model both 3D Environment and Character and start constructing Objects

2.1.3. Add life to objects they have created by adding shades and texture to the object, and basic lights for the scene

2.1.4. Create controllers to the character, add motion to the characters and animated objects and edit animation for project presentation

2.1.5. Finalize scene set-up, render, composite scene for final video output

	560

	3. Use an Authoring Tool to Create an Interactive Sequence
	3.1. Using an Authoring Tool to Create an Interactive Sequence
	3.1.1. Plan use of authoring tool

3.1.2. Use authoring tool

3.1.3. Check functionality of multimedia sequence

	80

ASSESSMENT METHODS (Institutional)

· Reports

· Written/Oral examination

· Demonstration

· Hands – on/Machine Problem

· Direct Observation

· Case Analysis
METHODOLOGIES

· Self-pace/Modular

· Dual Training System

· Distance Learning

· Peer Teaching / Mentoring

RESOURCES:

	TOOLS
	EQUIPMENT
	MATERIALS

	Qty
	Description
	Qty.
	Description
	Qty.
	Description

	
	Operating system
	
	Computer with peripherals
	
	Reference Book

	
	Mark–up Languages (HTML, DHTML, XHTML, SGML, VRM, XML)
	
	Ergonomic computer tables and chairs
	
	Modules

	
	
	
	LCD Projector
	
	Learning materials/ guide

	
	
	
	Printer
	
	Learning elements

	
	Internet Browsers (Netscape Navigator, Internet Explorer, Mozilla, Opera)
	
	OHP
	
	Hand-outs

	
	
	
	
	
	Printable storyboard

	
	Software e.g.

 - Maya

 - Director

 - Toon Boom
	
	
	
	Interactive Flash movies

	
	Graphics software
	
	
	
	Adobe PDF documents

	
	FTP client and server software
	
	
	
	Practice materials

	
	Animation disc
	
	
	
	CD’s

QUALIFICATION OF INTSTRUCTORS/TRAINERS

TRAINERS QUALIFICATIONS

Animation NC III

Trainer’s Qualification TQ III

· Must be a holder of TESDA Animation NC III or equivalent

· Must have completed Training Methodology III (TM III) course or equivalent

· * Must have at least 2-years relevant industry experience.

· Must be physically & mentally fit.

* Optional: Only when required by the hiring institution.

MODULES OF INSTRUCTIONS
BASIC COMPETENCIES
UNIT OF COMPETENCY
:
LEAD WORKPLACE COMUNICATION

MODULE TITLE
:
LEADING WORKPLACE COMMUNICATION

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to prepare different reports required in the workplace.

NOMINAL DURATION
:
8 hours

CERTIFICATE LEVEL
:
NC III

PREREQUISITE
:

LEARNING OUTCOMES:

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

LO1.
Communicate information about workplace processes.

LO2.
Lead workplace discussions.

LO3.
Identify and communicate issues arising in the workplace.

LO1.
COMMUNICATE INFORMATION ABOUT WORKPLACE PROCESSES

ASSESSMENT CRITERIA:

1. Appropriate communication method is selected.

2. Multiple operations involving several topic areas are communicated.

3. Questions are used to gain extra information.

4. Correct sources of information are identified.

5. Information is selected and sequenced correctly when required.

6. Verbal and written reporting is maintained in both familiar and unfamiliar situations.

CONTENTS:

· Method of communication

· Communication skills

· Communication tools

· Questioning techniques

CONDITIONS:

The students/trainees must be provided with the following:

· Simulated workplace environment

· Communication tools

· Variety of information’s

METHODOLOGIES:

· Discussion

· Role play

· Brainstorming

ASSESSMENT METHODS:

· Direct observation

· Interview

LO2.
LEAD WORKPLACE DISCUSSIONS

ASSESSMENT CRITERIA:

1. Response to workplace issues are sought

2. Response to workplace issues are provided when sought.

3. Constructive contributions are made to workplace discussion on such issues as production, quality and safety.

4. Goals and aims of actions under taken in the workplace are communicated.

CONTENTS:

· Method/techniques of discussion

· How to lead discussion

· How to solicit response

CONDITIONS:

The students/trainees must be provided with the following:

· Simulated workplace environment

· Communication tools

· Variety of information’s

METHODOLOGIES:

· Discussion

· Role play

· Brainstorming

ASSESSMENT METHODS:

· Direct observation

· Interview

LO3.
IDENTIFY AND COMMUNICATE ISSUES ARISING IN THE WORKPLACE

ASSESSMENT CRITERIA:

1. Issues and problems are identified as they arise.

2. Information regarding problems and issues are organized coherently to ensure clear and effective communication.

3. Dialog is initiated with appropriate personnel.

4. Communication problems and issues are addressed as they arises.

 CONTENTS:

· Identify problems and issues

· Organizing information on problem and issues

· Relating problems and issues

· Communication barriers affecting workplace discussions.

CONDITIONS:

The students/trainees must be provided with the following:

· Simulated workplace environment

· Communication tools

· Variety of information’s

METHODOLOGIES:

· Discussion

· Role play

· Brainstorming

ASSESSMENT METHODS:

· Direct observation

· Interview

UNIT OF COMPETENCY
:
LEAD SMALL TEAM

MODULE TITLE
:
LEADING SMALL TEAM

MODULE DESCRIPTION
:
This module covers the knowledge, skills and

attitudes required to lead small team including

setting and maintaining team and individual

performance standard.

NOMINAL DURATION
:
8 hours

CERTIFICATION LEVEL
:
NC III

PREREQUISITE
:

LEARNING OUTCOMES:

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

LO1.
Provide team leadership.

LO2.
Assign responsibilities among members.

LO3.
Set performance expectation for team members.

LO4.
Supervise team performance.

LO1.
PROVIDE TEAM LEADERSHIP

ASSESSMENT CRITERIA:

1. Work requirements are identified and prescribed to members.

2. Reasons for instructions and requirements are properly disseminated to team members.

3. Team members questions, problems, concerns are recognized, discussed and dealt accordingly.

 CONTENTS:

· Communication skills required for leading small team

· Skills and techniques in promoting team building

· Negotiating skills

· Up to date dissemination of instruction and requirements to members.

· Art of listening and treating individual team members concern

CONDITIONS:

The students/trainees must be provided with the following:

· Learning materials

· team building manual

· catalogues

· brochures

· Simulated team

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Case studies

ASSESSMENT METHODS:

· Direct observation

· Interview

LO2.
ASSIGN RESPONSIBILITIES AMONG MEMBERS

ASSESSMENT CRITERIA:

1. Duties and responsibilities are allocated in respect to the skills, knowledge and attitudes of every team member.

2. Duties are allocated having regard to individual preference, domestic and personal considerations.

3. Duties and responsibilities of each member are properly identified and defined.

CONTENTS:

· Duties and responsibilities of each team member

· Skills in identifying individual skills ,knowledge and attitude as basis for allocating responsibilities

· Knowledge in identifying each team member duties and responsibilities

CONDITIONS:

The students/trainees must be provided with the following:

· Learning materials

· relevant legal requirements

· manuals

METHODOLOGIES:

· Traditional /lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Interview

LO3.
SET PERFORMANCE EXPECTATION FOR TEAM MEMBERS

ASSESSMENT CRITERIA:

1. Performance expectations are established based on client needs and according to assigned requirements.

2. Performance expectations are based on individual team member’s duties and responsibilities.

3. Performance expectations are discussed and disseminated to individual team member.

CONTENTS:

· Knowledge and skills in setting individual performance target/expectation

· Team members duties and responsibilities

· Employee policies and procedures

· Defining performance expectations criteria

CONDITIONS:

The students/trainees must be provided with the following:

· Performance expectation worksheet

· Relevant legal requirements

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Case studies

ASSESSMENT METHODS:

· Direct observation

· Interview

LO4.
SUPERVISE TEAM PERFORMANCE

ASSESSMENT CRITERIA:

1. Monitor team member’s performance in respect to the defined performance criteria.

2. Provide team members with feedback, positive support and advice on strategies to overcome any difficulties.

3. Inform team members of any changes in the priority allocated to assignment or task.

4. Provide communication follow-up on all issues affecting the team.

CONTENTS:

· Knowledge and skills in monitoring team member performance

· Monitoring team operation to ensure client needs and satisfaction

· Methods of monitoring performance

· Informal/formal counselling skills

CONDITIONS:

The students/trainees must be provided with the following:

· Performance expectation worksheet

· Relevant legal requirements

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Modular

ASSESSMENT METHODS:

· Written examination

· Direct observation

UNIT OF COMPETENCY
:
DEVELOP AND PRACTICE NEGOTIATION SKILLS

MODULE TITLE
:
DEVELOPING AND PRACTICING NEGOTIATION SKILLS

MODULE DESCRIPTION
:
This module covers the knowledge, skills and

attitudes required in planning and participating in negotiations.

NOMINAL DURATION
:
16 hours

CERTIFICATION LEVEL
:
NC III

PREREQUISITE
:

LEARNING OUTCOMES:

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

LO1.
Plan negotiations

LO2.
Participate in negotiations.

LO1.
PLAN NEGOTIATIONS

ASSESSMENT CRITERIA:

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

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

3. Information on active listening is identified and included in the plan

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

5. Information is checked to ensure it is correct and up-to- date
CONTENTS:

· Codes of practice and guidelines for the organization

· Organizations policy and procedures for negotiations

· Decision making and conflict resolution strategies procedures

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

· Interpersonal skills to develop rapport with other parties

· Observation skills

· Negotiation skills
CONDITIONS:

The students/trainees must be provided with the following:

· Room with facilities necessary for the negotiation process

· Human resources (negotiators)
· Learning materials

· team building manual

· catalogues

· brochures

· Simulated team

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Case studies

ASSESSMENT METHODS:

· Direct observation

· Interview

LO2.
PARTICIPATE IN NEGOTIATIONS

ASSESSMENT CRITERIA:

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

2. Desired outcome of all parties are considered

3. Appropriate language is used throughout the negotiation

4. A variety of questioning techniques are used

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

6. Possible solutions are discussed and their viability assessed

7. Areas for agreement are confirmed and recorded

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

CONTENTS:

· Decision making and conflict resolution strategies procedures

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

· Flexibility

· Empathy

· Interpersonal skills to develop rapport with other parties

· Communication skills (verbal and listening)

· Observation skills

· Negotiation skills
CONDITIONS:

The students/trainees must be provided with the following:

· Room with facilities necessary for the negotiation process

· Human resources (negotiators)
· Learning materials

· team building manual

· catalogues

· brochures

· Simulated team

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Case studies

ASSESSMENT METHODS:

· Direct observation

· Interview

UNIT OF COMPETENCY
:
SOLVE PROBLEM RELATED

 TO WORK ACTIVITIES

MODULE TITLE
:
IDENTIFYING / DETERMINING

 FUNDAMENTAL CAUSE OF PROBLEM

MODULE DESCRIPTION
:
This module expresses the competency required to apply problem solving techniques to identify/determine fundamental cause problem.

NOMINAL DURATION
:
8 hours

QUALIFICATION LEVEL
:
NC III

PREREQUISITE
:

LEARNING OUTCOMES:

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

LO1.
Explain the analytical techniques.

LO2.
Identify the problem.

LO3.
Determine the possible cause /s of the problem.

LO1.
EXPLAIN THE ANALYTICAL TECHNIQUES

ASSESSMENT CRITERIA:

1. Importance and application of analytical techniques are explained.

2. Analytical techniques such as brainstorming, cause and effects diagrams, PARETO analysis, SWOT analysis, GANT chart, PERT CPM & graphs, and scatter grams are defined.

CONTENTS:

· Observation, investigation & analytical techniques

· Brainstorming

· Cause and effect diagrams

· PARETO analysis

· SWOT analysis

· GANT chart

· PERT CPM & graph

· SCATTERGRAMS

CONDITIONS:

The students/trainees must be provided with the following:

· Courseware

· Learning materials/guides

· Computer

· OHP

METHODOLOGIES:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHODS:

· Written

· Practical/performance test

LO2.
IDENTIFY THE PROBLEM

ASSESSMENT CRITERIA:

1. Variances are identified from normal operating parameters and product quality.

2. Extent, cause, and nature of the problem are defined based on observation, investigation and analytical techniques.

3. Problems are clearly stated and specified.

CONTENTS:

· Normal operating parameters & product quality

· Identifying & clarifying the nature of problem

· Application of analytical techniques

CONDITIONS:

The students/trainees must be provided with the following:

· Courseware

· Learning materials/guides

· Computer

· OHP

METHODOLOGIES:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHODS:

· Written

· Practical/performance test

LO3.
DETERMINE THE POSSIBLE CAUSE/S OF THE PROBLEM

ASSESSMENT CRITERIA:

1. Possible cause/s of problem are identified based on experience & the use of problem solving tools/analytical techniques.

2. Possible cause statements are developed.

3. Fundamental causes are explained.

 CONTENTS:

· Non-routine process and quality problems

· Teamwork and work allocation problem

· Safety and emergency situations and incidents

CONDITIONS:

The students/trainees must be provided with the following:

· Courseware

· Learning materials/guides

· Computer

· OHP

 METHODOLOGIES:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHODS:

· Written

· Practical/performance test

UNIT OF COMPETENCY
:
USE MATHEMATICAL CONCEPTS AND

TECHNIQUES

MODULE TITLE
:
USING MATHEMATICAL CONCEPTS AND

TECHNIQUES

MODULE DESCRIPTION

: This unit covers the knowledge, skills and attitudes required in the application of mathematical concepts and techniques.

NOMINAL DURATION
:
16 hours

CERTIFICATE LEVEL
:
NC III

PREREQUISITE
:
none

LEARNING OUTCOMES:

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

LO1.
Identify mathematical tools and techniques to solve problems.

LO2.
Apply mathematical procedure/solution.

LO3.
Analyse results.

LO1.
Identify mathematical tools and techniques to solve

problems
ASSESSMENT CRITERIA:

1. Problem areas based on given condition are identified.

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

CONTENTS:

· Four Fundamental Operations

· Steps in solving a problem

· Standard formulas

· Conversion

· Measurement

CONDITION:

The students/learners must be provided with the following:

· Manuals

· Hand-outs

· Problem set

· Conversion table

· Table of formulas

· Measuring tools

METHODOLOGIES:

· Lecture

· Self-pace

· Group discussion

ASSESSMENT METHODS:

· Written

· Demonstration

LO2.
Apply mathematical procedure/solution
ASSESSMENT CRITERIA:

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

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

for the problem.

3. Results of mathematical computation based on job requirements is

determined and verified.

CONTENTS:

· Problem-based questions

· Estimation

· Use of mathematical tools and standard formulas

· Mathematical techniques

CONDITION:

The students/learners must be provided with the following:

· Manuals

· Hand-outs

· Calculator

· Measuring tools/devices

· Case problems

METHODOLOGIES:

· Lecture

· Self-pace

· Group discussion

· Practical Work Approach

ASSESSMENT METHODS:

· Written

· Oral Interview

LO3.
ANALYZE RESULTS

ASSESSMENT CRITERIA:

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

2. Appropriate action in case of error is applied.

CONTENTS:

· Four Fundamental Operations

· Steps in solving a problem

· Standard formulas

· Conversion

· Measurement

CONDITION:

 The students/learners must be provided with the following:

· Manuals

· Hand-outs

· Problem set

· Conversion table

· Table of formulas

· Measuring tools

METHODOLOGIES:

· Lecture

· Self-pace

· Group discussion

· Research study

ASSESSMENT METHODS:

· Written

· Oral

UNIT OF COMPETENCY

:
USE RELEVANT TECHNOLOGIES
MODULE TITLE
:
USING RELEVANT TECHNOLOGIES

 MODULE DESCRIPTION

:
This unit covers the knowledge, skills and attitudes

 required in selecting, sourcing and applying appropriate and affordable technologies in the workplace.

NOMINAL DURATION

:
8 Hrs.
CERTIFICATE LEVEL

:
NC III

PREREQUISITE

:
none

LEARNING OUTCOMES:

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

LO1.
Study/ select appropriate technology

LO2.
Apply relevant technology.

LO3.
Maintain / enhance relevant technology

LO1. Study/ select appropriate technology

ASSESSMENT CRITERIA:

1. Appropriate technology are studied based on work requirements.

2. Appropriate technology are identified and selected based on work requirements.

CONTENTS:

· Machineries/ equipment and their application

· Software/ programs

CONDITION:

The students/learners must be provided with the following:

· Manuals

· Hand-outs

· Multimedia

· Video tape

· Brochures

· CD’s

· Internet access

· Computer

METHODOLOGIES:

· Lecture

· Self-pace

· Group discussion

· Film showing

ASSESSMENT METHODS:

· Written

· Interview

LO2.
Apply relevant technology.

ASSESSMENT CRITERIA:

1.
Relevant technology is used in carrying out function based on work requirements.

2.
Applicable software and hardware is used as per job requirement.

3.
Management concept are observed as per established industry practices.

CONTENTS:

· Office technology

· Industrial technology

· System technology

· Information technology

· Training technology

· Different software / Hardware

· 5S (Proper House Keeping)

CONDITION:

The students/learners must be provided with the following:

· Manuals

· Hand-outs

· Multimedia

· Video tape

· Brochures

· CD’s

· Internet access

· Computer

METHODOLOGIES:

· Lecture

· Self-pace

· Group discussion

· Film showing

ASSESSMENT METHODS:

· Written

· Interview

LO3.
MAINTAIN / ENHANCE RELEVANT TECHNOLOGY

ASSESSMENT CRITERIA:

1. Maintenance of technology is applied in accordance with the industry standard operating procedure, manufacturer’s operating guidelines and occupational health and safety procedure

2. Updating of technology is maintained through continuing education or training in accordance with job requirement.

3. Appropriate action for technology failure/ defect is immediately reported to the concerned/ responsible person or section.

CONTENTS:

· Corrective and preventive maintenance

· Upgrading of technology

· Communication Skills

· Organizational set – up / work flow

CONDITION:

The students/learners must be provided with the following:

· Manuals

· Hand-outs

· Multimedia

· Video tape

· Brochures

· CD’s

· Internet access

· Computer

METHODOLOGIES:

· Lecture

· Self-pace

· Group discussion

· Film showing

ASSESSMENT METHODS:

· Written

· Interview

MODULES OF INSTRUCTIONS
COMMON COMPETENCIES
UNIT OF COMPETENCY
:
APPLY QUALITY STANDARDS

MODULE TITLE
:
APPLYING QUALITY STANDARDS

MODULE DESCRIPTION

:
This module covers the knowledge, skills, attitudes and values needed to apply quality standards in the workplace. The unit also includes the application of relevant safety procedures and regulations, organization procedures and customer requirements.

NOMINAL DURATION
:
8 hours

CERTIFICATE LEVEL
:
NC III

PREREQUISITE
:

LEARNING OUTCOMES:

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

L.O.1. Assess quality of received materials

L.O.2. Assess own work

L.O.3. Engage in quality improvement

LO 1. ASSESS QUALITY OF RECEIVED MATERIALS

ASSESMENT CRITERIA:

1. Work instruction obtained and work carried out in accordance with standard operating procedures.

2. Received materials checked against workplace standards and specifications.

3. Faulty materials related to work are identified and isolated

4. Faults and any identified causes recorded and or reported to the supervisor concerned in accordance with workplace procedures

5. Faulty materials are replaced in accordance with workplace procedures

CONTENTS:

· Reading skills required to interpret work instruction

· Workplace standards and specifications

· Procedures in obtaining and carrying out work instructions

· Quality checking procedures

· Fault identification and reporting

· Safety and environmental aspects of production process

· Carry out work in accordance with policies and procedures

CONDITIONS:

Students/ trainees must be provided with the following:

· Work instructions

· Manuals (Operation Manual of the company / Manufacturer’s Instruction / Service Manual)

· Company / Workplace standards and specifications

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO 2. ASSESS OWN WORK

ASSESMENT CRITERIA:

1. Documentation relative to quality within the company identified and used

2. Completed work checked against workplace standards and specifications

3. Errors are identified and isolated

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

5. In cases of deviation from specific quality standards, causes documented and reported in accordance with the workplace’s standard operating procedures.

CONTENTS:

· Communication skills needed to interpret and apply defined work procedures

· Identifying errors (deviation from customer and or organization requirements)

CONDITIONS:

Students/ trainees must be provided with the following:

· Organization work procedures

· Manufacturer’s Instruction Manual

· Customer requirements

· Other forms

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO 3. ENGAGE IN QUALITY IMPROVEMENT

ASSESMENT CRITERIA:

1. Process improvement procedures participated in relative to workplace assignment

2. Work carried out in accordance with process improvement procedures

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

CONTENTS:

· Relevant production processes, materials and products

· Safety and environmental aspects of production processes

· Critical thinking

· Quality improvement processes

CONDITIONS:

Students/ trainees must be provided with the following:

· Organization work procedures

· Manufacturer’s Instruction Manual

· Customer requirements

· Other forms

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
OPERATE A PERSONAL COMPUTER

MODULE TITLE
:
OPERATING A PERSONAL COMPUTER

MODULE DESCRIPTOR

:
This module defines the competency required to operate a personal computer by: starting the PC, logging in, using and working with files, folders and programs, saving work, and closing down the PC

NOMINAL DURATION
:
8 hours

CERTIFICATE LEVEL
:
NC III
PRE-REQUISITE
:

LEARNING OUTCOMES:

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

LO 1. Start and Shutdown computers

LO 2. Arrange and customize desktop/windows setting

LO 3. Work with files and folders (or directories)

LO 4. Work with user application programs

LO 5. Print information
LO. 1
START AND SHUTDOWN COMPUTERS

ASSESSMENT CRITERIA:

1. The peripheral devices are connected as stated in operating manual.

2. Power is checked and the computer and peripheral devices are switched on as shown in computer manual.

3. Logging in or logging off is done in accordance with the existing setup.

4. The operating system features and functions are accessed and navigated as demonstrated
a. .
5. Hardware configuration and other system features are checked as stated in procedure
6. .

7. All open application programs are closed according to computer manual.
8. Computer and peripheral devices are shutdown according to procedure.
CONTENTS:

· Connecting of wires and peripheral devices

· Switching of powers and peripheral devices

· Proper logging in and logging off procedure

· Operating System are properly work

· Saving and closing application programs.

· Computer unit is properly shutdown

CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· Connection of wires / peripheral devices

· Lists / Pictures of Computer Hardware and peripheral devices

· Media / LCD / TV 32 inches

· Instructional Materials

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

LO. 2
ARRANGE AND CUSTOMIZE DESKTOP/WINDOWS SETTING

ASSESSMENT CRITERIA:

1. The desktop screen or Windows elements are changed as needed in manual procedure

2. Desktop icons are added, renamed, moved, copied or deleted in accordance to procedure

3. The online help functions are accessed or used as needed instructional materials

4. Desktop icons of application programs are selected, opened and closed as shown in manual procedure

5. Properties of icons are displayed as stated in procedure

6. Computer or desktop settings are saved and restored based on the existing setup

CONTENTS:

· The desktop are screen are modified

· Manipulating of desktop

· Accessing and using the online help functions

· Opening and closing of selected desktop icons

· Presentation of icons properties

· Restoring of computer desktop
CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· LAN and Internet connections

· Media / LCD / TV 32 inches

· Diskettes, CD-RW, Flash Drive, Zip Drive

· Instructional materials

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

LO. 3
WORK WITH FILES AND FOLDERS (OR DIRECTORIES)

ASSESSMENT CRITERIA:

1. A file or folder is created, opened, moved, renamed, copied or restored as shown in manual procedure

2. Details and properties of files and folders are displayed or viewed with the existing setup

3. Various files are organized for easy lookup and use as shown in computer manual procedure

4. Files and information are searched as stated in instructional material

5. Disks are checked, erased or formatted as necessary with the following manual procedure
CONTENTS:

· Manipulating of file or folder

· Restoring of files

· Viewing of files and folders

· Organizing of different files

· Searching of files and information

· Manipulating of disks
CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· Application programs (software)

· Media / LCD / TV 32 inches

· Diskettes, CD-RW, Flash Drive, Zip Drive

· Instructional Materials

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

LO. 4
WORK WITH USER APPLICATION PROGRAMS

ASSESSMENT CRITERIA:

1. Application programs are added, changed, removed or run as followed in computer manual procedure

2. User software or application program are installed, updated and upgraded as stated in manual procedure

3. Information/data are moved between documents or files in accordance to the instructional materials
CONTENTS:

· Manipulating of application programs

· Updating and upgrading user software

· Moving of documents
CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· Documents detailing style guide / policy

· Application programs (software)

· Media / LCD / TV 32 inches

· Diskettes, CD-RW, Flash Drive, Zip Drive

· Hands – On materials / Instructional materials

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

LO. 5
PRINT INFORMATION

ASSESSMENT CRITERIA:

1. Printer is added or installed and correct printer settings is ensured with the following service manual procedure

2. Default printer is assigned accordingly with the existing setup

3. Information or document is printed on the installed printer with the following setup manual procedure

4. Progress of print jobs are viewed and deleted as required in manual procedure

CONTENTS:

· Installing or adding printer

· Page set-up is ensured

· Set default of printer

· Printing of information or document

· Viewing and deleting of print jobs

CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· Instructional materials

· Application programs (software)

· Media / LCD / TV 32 inches

· Printer

· Installer of printer (CD)

· LAN connections

· Diskettes, CD-RW, Flash Drive, Zip Drive

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

MODULES OF INSTRUCTIONS
CORE COMPETENCIES
UNIT OF COMPETENCY
:
PRODUCE KEY DRAWINGS FOR ANIMATION
MODULE TITLE
:
PRODUCING KEY DRAWINGS FOR ANIMATION
MODULE DESCRIPTOR

:
This module covers the skills, attitude and

knowledge required to identify animation requirements
NOMINAL DURATION
:
320 hours

CERTIFICATE LEVEL
:
NC III

PRE-REQUISITE
:

LEARNING OUTCOMES:

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

LO 1. Identify animation requirements

LO 2. Produce key drawings
LO 3. Edit, revise and complete drawings
LO1.
IDENTIFY ANIMATION REQUIREMENTS

ASSESSMENT CRITERIA:

1. All relevant animation requirements from the storyboard, layouts and director’s instructions or camera sheet are identified.

2. Animation requirements from the timings and soundtrack breakdown are identified.

3. All necessary materials and equipment to be used are identified and prepared according to the task to be undertaken
CONTENTS:

· Animation requirements

· Timings and soundtrack breakdowns

· Visualization and interpretation of creative concepts

· Interpreting scripts, specifications and instructions

· Principles and techniques of animation production

· Principles and techniques of animation

· Current animation methods and techniques

· Life drawing and translation to animated characters

· Color theory, line, dimension, depth and their application on the screen

· Appropriate software application
CONDITIONS:

Students / trainees must be provided with the following.

· animation table/light box

· animation disc

· photocopying machine
· storyboard

· layout drawings

· director’s instruction camera sheet

· soundtrack breakdown

· model sheets
METHODOLOGY:

· Lecture/ Discussion

· Hands on

· Exercises

· Demonstration
· Viewing multimedia
ASSESSMENT METHOD:
· Written exam

· Practical exam Observation in workplace

· Interviews/ questioning

LO2.
PRODUCE KEY DRAWINGS

ASSESSMENT CRITERIA:

1. Key drawings produced are complete with relevant details from material and styles.

2. Drawings produced complied with soundtrack breakdown.

3. Quantity of key drawings produced is sufficient to establish the action and ensure that they are within the standard set for the agreed design/model.

4. Key drawings produced are within the constraints and types of production.

5. Line test is undertaken to ensure smooth flow of movement
CONTENTS:

· Visualization and interpretation of creative concepts

· Interpreting scripts, specifications and instructions

· Principles and techniques of animation production

· Principles and techniques of animation

· Current animation methods and techniques

· Life drawing and translation to animated characters

· Color theory, line, dimension, depth and their application on the screen

· Character drawing

· Cartoon drawing

· Appropriate software application
· Drawing skills

· Communication skills
· Presentation skills
CONDITIONS:

Students / trainees must be provided with the following.

· animation table/light box

· animation disc

· photocopying machine

· storyboard

· layout drawings

· director’s instruction camera sheet

· soundtrack breakdown

· model sheets
METHODOLOGY:

· Lecture/ Discussion

· Hands on

· Exercises

· Demonstration
· Viewing multimedia
ASSESSMENT METHOD:
· Written exam

· Practical exam Observation in workplace
· Interviews/ questioning

LO3.
EDIT, REVISE AND COMPLETE KEY DRAWINGS

ASSESSMENT CRITERIA:

1. Corrections to key drawings, animated elements and images are made after review by relevant personnel.

2. Key drawings with animation breakdowns are clearly labelled.

3. Key drawings are clearly identified, safely and securely stored in accordance with company procedures
CONTENTS:

· Visualization and interpretation of creative concepts

· Interpreting scripts, specifications and instructions

· Principles and techniques of animation production

· Principles and techniques of animation

· Current animation methods and techniques

· Life drawing and translation to animated characters

· Color theory, line, dimension, depth and their application on the screen

· Character drawing

· Cartoon drawing

· Appropriate software application
· Drawing skills

· Communication skills
· Presentation skills
CONDITIONS:

Students / trainees must be provided with the following.

· animation table/light box

· animation disc

· photocopying machine

· storyboard

· layout drawings

· director’s instruction camera sheet

· soundtrack breakdown

· model sheets
METHODOLOGY:

· Lecture/ Discussion

· Hands on

· Exercises

· Demonstration
· Viewing multimedia
ASSESSMENT METHOD:
· Written exam

· Practical exam Observation in workplace
· Interviews/ questioning

UNIT OF COMPETENCY
:
CREATE 3D DIGITAL ANIMATION

MODULE TITLE
:
CREATING 3D DIGITAL ANIMATION

MODULE DESCRIPTION
:
This module covers the knowledge, skills and

attitudes required in creating 3D digital animation.

The trainee should be able to relate traditional arts,

model both 3D environment and characters, add life

to object and create controllers to the characters.

NOMINAL DURATION
:
240 hours

CERTIFICATION LEVEL
:
NC III

PREREQUISITE
:

LEARNING OUTCOMES:

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

L.O. 1. Relate traditional arts to 3D Animation productions and be able to work and set-up their personal interface for work convenience

L.O. 2. Model both 3D Environment and Character and start constructing Objects

L.O. 3. Add life to objects they have created by adding shades and texture to the object, and basic lights for the scene

L.O. 4. Create controllers to the character, add motion to the characters and animated objects and edit animation for project presentation

L.O. 5. Finalize scene set-up, render, composite scene for final video output

LO1.
RELATE TRADITIONAL ARTS TO 3D ANIMATION PRODUCTIONS AND BE ABLE TO WORK AND SET-UP THEIR PERSONAL INTERFACE FOR WORK CONVENIENCE.

ASSESSMENT CRITERIA:

1. Relationships between traditional arts and 3D animation productions are identified and discussed.

2. Components of personal interface are identified and discussed.

3. Set-up personal interface for work convenience.

CONTENTS:

· Traditional arts in relation to 3D animation

· Introduction to Maya

· Interface Familiarization

CONDITION:

The trainee must be provided with the following

· Computer with 3D Animation Software

METHODOLOGIES:

· Lecture/ Discussion

· Hands on/ Practical Work Approach

· Exercises

· Industry tour

· Self-pace

· Film showing

· Demonstration

ASSESSMENT METHODS:

· Demonstration with questioning

· Written test
· Practical test
LO2.
MODEL BOTH 3D ENVIRONMENT AND CHARACTER AND START CONSTRUCTING OBJECTS.

ASSESSMENT CRITERIA:

1. 3D Character model s produced

2. 3D Environment model is produced

3. Basic Object is constructed

CONTENT:

· Constructing Simple Objects by Primitives

· Editing Primitives to Create Complex Objects

· Mechanical Modelling

· Environment Modelling

· Human Body Modelling

· Human Head Modelling

· Project modelling

CONDITION:

The trainee must be provided with the following

· Computer with 3dD Animation Software

METHODOLOGIES:

· Lecture/ Discussion

· Hands on/ Practical Work Approach

· Exercises

· Industry tour

· Self-pace

· Film showing

· Demonstration

ASSESSMENT METHODS:

· Demonstration with questioning

· Written test
· Practical test
LO3.
ADD LIFE TO OBJECTS THEY HAVE CREATED BY ADDING SHADERS AND TEXTURE TO THE OBJECT, AND BASIC LIGHTS FOR THE SCENE.

ASSESSMENT CRITERIA:

1. Objects with shaders are produced

2. Objects with texture are produced

3. Basic lights are implemented with Objects produced.

CONTENT:

· Creating Shades for Mechanicals

· Creating Textures for Environments

· UV Editing for Characters

· Lighting Set-up and Preview

· Project Texturing

CONDITION:

The trainee must be provided with the following

· Computer with 3D Animation Software

METHODOLOGIES:

· Lecture/ Discussion

· Hands on/ Practical Work Approach

· Exercises

· Industry tour

· Self-pace

· Film showing

· Demonstration

ASSESSMENT METHODS:

· Demonstration with questioning

· Written test
· Practical test
LO4.
CREATE CONTROLLERS TO THE CHARACTER, ADD MOTION TO THE CHARACTERS AND ANIMATED OBJECTS AND EDIT ANIMATION FOR PROJECT PRESENTATION

ASSESSMENT CRITERIA:

1. Characters with controllers are produced

2. Characters in motion are produced

3. Animated objects are produced

CONTENT:

· Adding Kinematics and Skin Binding

· Deformation and Animation Controls

· Blend Shapes and Facials

· Types of Animation and Editing

· Project Animation

CONDITION:

The trainee must be provided with the following

· Computer with Maya Software

METHODOLOGIES:

· Lecture/ Discussion

· Hands on/ Practical Work Approach

· Exercises

· Industry tour

· Self-pace

· Film showing

· Demonstration

ASSESSMENT METHODS:

· Demonstration with questioning

· Written test
· Practical test
LO5.
FINALIZE SCENE SET-UP, RENDER, COMPOSITE SCENE FOR FINAL VIDEO OUTPUT.

ASSESSMENT CRITERIA:

1. Scene set-up is produced

2. Scene is composited

3. Final video is outputted to media

CONTENT:

· Scene Integration and Lighting

· Adding Effects

· Shot Breakdown for Rendering and Composite

· Open Class for Project Finalization.

CONDITION:

The trainee must be provided with the following

·
Computer with Maya Software

METHODOLOGIES:

· Lecture/ Discussion

· Hands on/ Practical Work Approach

· Exercises

· Industry tour

· Self-pace

· Film showing

· Demonstration

ASSESSMENT METHODS:

· Demonstration with questioning

· Written test
· Practical test
UNIT OF COMPETENCY
:
USE AN AUTHORING TOOL TO CREATE AN INTERACTIVE SEQUENCE
MODULE TITLE
:
USING AN AUTHORING TOOL TO CREATE AN INTERACTIVE SEQUENCE
MODULE DESCRIPTION
:
This module covers the knowledge, skills and

attitudes required in planning and using authoring

tools as well as checking the functionality of

multimedia sequence .

NOMINAL DURATION
:
 80 hours

CERTIFICATION LEVEL
:
NC III

PREREQUISITE
:

LEARNING OUTCOMES:

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

L.O. 1. Plan use of authoring tool

L.O. 2. Use authoring tool

L.O. 3. Check functionality of multimedia sequence

LO1.
PLAN USE OF AUTHORING TOOL

ASSESSMENT CRITERIA:

1. Range of authoring tools and their application to various multimedia projects are identified and discussed with relevant personnel.

2. Purpose, scope, storyboard and design of multimedia projects are discussed with relevant personnel.

3. The technical requirements of the multimedia project and use of authoring program are discussed with relevant personnel
CONTENTS:

· Computer and computer operating system

· Interpreting creative information, scripts and images

· Scope and elements of multimedia

· Digital components of multimedia, their distinguishing features and functions

· Basic techniques/methods of graphics design

· Life drawing and translation to animated characters

· Creative elements of a production

· Maintaining design integrity

· Color theory, line, dimension, depth and their application on the screen

· Basic editing principles, e.g., composition, framing, pacing, timing

· Copyright laws, regulations

CONDITION:

The trainee must be provided with the following

· Interactive CD

· Corporate Audio-Visual Presentations (AVPs)

· Instructional materials in CD

· Computer Simulation

· Webpage Design & Development

· E-learning

· Web Authoring Software

· E-learning Software

· Slide Show Software

· Storyboard

· Layout drawings

· Model Sheets

METHODOLOGIES:

· Lecture/ Discussion

· Hands on

· Exercises

· Demonstration

· Viewing multimedia
ASSESSMENT METHODS:

· Demonstration with questioning

· Written test
· Practical test
LO2.
USE AUTHORING TOOL

ASSESSMENT CRITERIA:

1. Use tools and features of software relevant to the authoring process

2. Create a new file for the specified task and name appropriately

3. Multimedia components are imported into the authoring tool.

4. Design principles are applied to the screen design and layout.

5. Screen and layout are designed according to creative production requirements and technical specifications.

6. Buttons and other interactive elements are created.

7. All components are linked according to storyboard.

8. Data files, images, and audio are saved and stored in appropriate file format
CONTENTS:

· Computer and computer operating system

· Interpreting creative information, scripts and images

· Scope and elements of multimedia

· Digital components of multimedia, their distinguishing features and functions

· Basic techniques/methods of graphics design

· Life drawing and translation to animated characters

· Creative elements of a production

· Maintaining design integrity

· Color theory, line, dimension, depth and their application on the screen

· Basic editing principles, e.g., composition, framing, pacing, timing

· Copyright laws, regulations

· Design and Drawing skills

· Use of appropriate authoring software

· Effective Communication skills

· Presentation skills

CONDITION:

The trainee must be provided with the following

· Creative Director

· Project manager

· Technical Director

· Navigation designers

· Programmers

· Visual Designer

· Flash animator

· Macromedia Director/Flash

· Movie Works

· Web Authoring Software

· E-learning Software

· Slide Show Software

METHODOLOGIES:

· Lecture/ Discussion

· Hands on

· Exercises

· Demonstration

· Viewing multimedia
ASSESSMENT METHODS:

· Demonstration with questioning

· Written test
· Practical test
LO3.
CHECK FUNCTIONALITY OF MULTIMEDIA SEQUENCE
ASSESSMENT CRITERIA:

1. All links function is checked and debugging is done to make sure that these are fully interactive and presented to relevant personnel.

2. Required changes in the sequence are incorporated in the final delivery platform
CONTENTS:

· Interpreting creative information, scripts and images

· Scope and elements of multimedia

· Digital components of multimedia, their distinguishing features and functions

· Basic techniques/methods of graphics design

· Life drawing and translation to animated characters

· Creative elements of a production

· Maintaining design integrity

· Color theory, line, dimension, depth and their application on the screen

· Basic editing principles, e.g., composition, framing, pacing, timing

· Copyright laws, regulations

· Design and Drawing skills

· Use of appropriate authoring software

· Effective Communication skills

· Presentation skills

CONDITION:

The trainee must be provided with the following

· Creative Director

· Project manager

· Technical Director

· Navigation designers

· Programmers

· Visual Designer

· Flash animator

· Macromedia Director/Flash

· Movie Works

· Web Authoring Software

· E-learning Software

· Slide Show Software
METHODOLOGIES:

· Lecture/ Discussion

· Hands on

· Exercises

· Demonstration

· Viewing multimedia
ASSESSMENT METHODS:

· Demonstration with questioning

· Written test
· Practical test
PAGE

CBC – Programming NC IV

- 1 -

