

THE REPUBLIC OF UGANDA Ministry of Education and Sports

Directorate of Industrial Training


Assessment and Training Package For a SOCCER PRACTITIONER

Qualification Level: 1

Occupational Cluster: Physical Education

December 2020

Developed by: Funded by:

Qualifications Standards Department Directorate of Industrial Training

Government of Uganda


Assessment and Training Package

For a SOCCER PRACTITIONER

Qualification Level: 1

Occupational Cluster: Physical Education

Directorate of Industrial Training Plot 97/99 Jinja Road/ Corner 3rd Street, P.O Box 20050, Lugogo, Kampala, Uganda Tel: +256 414 253 704; +256 312 279 344

E-mail: <u>uvqf.dit@gmail.com</u> Web: www.dituganda.org

© Directorate of Industrial Training 2021

ISBN: 978-9913-626-57-6

ISO: 9001:2015 Certificate No.: UG92580A

All rights reserved. No reproduction or copy transmission of this publication may be made without written permission or in accordance with the provisions of the Copyright, Designs and Patents Act or under the terms of licence permitting limited copying issued by the licencing agency in Uganda. Any person who does any unauthorised act in relation to this publication may be liable to criminal prosecution and civil claims for damages.

Under BTVET Act, 2008, the functions of the Directorate of Industrial Training are:

- (a) To identify the needs of the labour market for occupational competencies that fall under the UVQF.
- (b) To regulate apprenticeship schemes.
- (c) To foster and promote entrepreneurial values and skills, as an integral part of the UVQF.
- (d) To secure adequate and sustainable financing for the efficient operations of the Directorate.
- (e) To accredit training institutions or companies as assessment centres.
- (f) To determine fees payable under the Act.
- (g) To develop, apply, expand and improve the purposeful application of Uganda vocational qualifications defined in the UVQF.
- (h) To assess and award Uganda Vocational Qualifications.
- (i) To promote on-the-job training in industry for apprenticeship, traineeship and indenture training and for other training such as further skills training and upgrading.
- (j) To prescribe the procedure for the making of training schemes.

Further to the above provisions, there is an established Uganda Vocational Qualifications Framework (UVQF), under part V of the BTVET Act, 2008. It is stated that:

The purpose of the UVQF is to;

- (a) Define occupational standards in the world of work.
- (b) Define assessment standards.
- (c) Award vocational qualifications of learners who meet the set standards of different studies.
- (d) Provide guidelines for modular training.

The UVQF shall follow principles of Competence Based Education and Training (CBET) which include:

- (a) Flexible training or learning modules.
- (b) Positive assessment and Certification.
- (c) Assessment of Prior Learning.
- (d) Recognition of formal and non-formal training.
- (e) Self-paced or individual learning.
- (f) Work place learning.

For award and recognition of certificates, the BTVET Act, 2008 provides that:

- (1) The Directorate and other examination boards established under the Act shall award certificates and diplomas for Business, Technical or Vocational Education and Training under the UVQF.
- (2) The Certificates and Diplomas to be awarded shall be in the form prescribed by the Minister on the recommendation of the Industrial Training Council.
- (3) The Certificates and Diplomas awarded under the Act shall be recognised in the Uganda education system and by the labour market.

Under the TVET Implementation Standards 2020, the proposed new mandate of the Directorate of Industrial Training shall be restricted to promoting the highest standards in the quality and efficiency of industrial training in the country and ensuring an adequate supply of properly trained manpower at all levels in the industry and the world of work.

The functions shall include:

- (a) Regulating Industrial Training and Trainers.
- (b) Developing Industrial Training Curricula.
- (c) Harmonising Curricula and Certificates of competence.
- (d) Assessing Industrial Training.
- (e) Development of Occupational Standards and Assessment and Training Packages (ATPs) for Trade Testing for the industry and world of work.
- (f) Awarding certificates in that respect.

At operational level in the Directorate, the Qualification Standards Department performs development tasks related to concepts, procedures and instruments for establishment of the UVQF in close collaboration with both public and private stakeholders in vocational training.

In particular, the Department organises and coordinates the development of Assessment and Training Packages for use in competence-based vocational training as well as standards-based assessment and certification.

The Directorate has therefore produced this Assessment and Training Package for use in implementing Competence-Based Education and Training mechanisms.

Table of Contents

Wor	rd from Permanent Secretary	iv
Exe	cutive Summary	vi
Ack	nowledgement	viii
Abb	reviations and Acronyms	ix
Key	Definitions	x
1.0	ATP-PART I	1
	Occupational Profile for a Soccer Practitioner	1
2.0	ATP-PART II	9
	Training Modules for a Soccer Practitioner	9
3.0	ATP-PART III	20
	Assessment Instruments for a Soccer Practitioner	20
	Performance Test Items (Samples)	32
4.0	ATP- PART IV	35
	Information on Development Process	35

Word from Permanent Secretary

The Kajubi Report (1989) and the Uganda Government White Paper on Education Review (1992) emphasised that the Uganda Secondary School Education should be vocationalised.

The World Bank Report on education in Uganda 2007 observed that although Uganda was experiencing steady economic growth on one hand, the secondary education curriculum was inadequately addressing the social and economic needs of the country on the other. The Report further noted that it is not the very top academic cadres that contribute most to the growth of the GDP but rather the competent middle level technicians that are flexible and technologically literate that the economy needs in the labour market at all levels.

Correspondingly, the NDP III 2020/21- 2024/5 highlights (i) low labour productivity (ii) high youth unemployment (38%) (iii) low transition rates from training to employment (35%) as some of the key challenges to Human Capital Development in Uganda.

In order to overcome these challenges, NDP III 2020/21- 2024/5, under objective 2 peaks the need to train the learners for the urgently needed skills and mainstream a dual education and training system. This paved way for the development of the lower secondary school vocational curriculum which supports both academic and vocational training.

The afore is in line with the Uganda Vision 2040. Under section 261, it emphasises that learners will be accorded opportunities to excel in the skills areas they are placed into. These will range from sports and cut to technical and vocational training. Hitherto, section 262 clearly states that the entire education system will be changed to emphasise practical skills, attitude and moral values.

Government of Uganda through the Ministry of Education and Sports rolled out the New Lower Secondary Curriculum in secondary schools countrywide during the first term of the academic year 2020. The overall goal of this curriculum is to produce graduates with employable skills and who are competitive in the labour market. It should be emphasised that vocational training will produce graduates who are employable. In the New curriculum, emphasis will be on equipping learners with employable skills and competencies. This will enable learners perform the requisite duties of the specified occupations. This is the reason why the lower secondary school vocational curriculum was tailored to the assessment requirements of the world of work.

Reading from the Curriculum Framework page 12, it is stated that the learners will be assessed by DIT. Upon assessment and certification, the graduates will be employable and competitive in the labour market. It's against this background that DIT, within its mandate vested in the BTVET Act, 2008 comes on board to take the lead in the development of the requisite Assessment and Training Packages (ATPs) for the various occupations that will be assessed under the Lower Secondary Curriculum.

The ATPs can be used by any training provider and/or those who wish to present themselves for Occupational Assessment and Certification.

Herewith, the Directorate of Industrial Training presents the Assessment and Training Package for training, assessment and certification of a **SOCCER PRACTITIONER QUALIFICATION LEVEL 1.**

Finally, I thank all individuals, organisations and review partners who have contributed and/or participated in the review of this noble document.

Alex Kakooza

Permanent Secretary

Executive Summary

This Assessment and Training Package is a Competence-Based Education and Training (CBET) tool and consists of three major parts:

- 0.1 PART I: The Occupational Profile (OP) of a SOCCER PRACTITIONER. This Occupational Profile which was reviewed by Soccer practitioners practicing in the world of work, mirrors the duties and tasks that Soccer practitioners are expected to perform.
- 0.2 **PART II: Training Modules** in the form of guidelines to train Soccer practitioners both on the job as well as in training centres (or combinations of both venues of learning). The Training Modules herein have been reviewed basing on the Occupational Profile and hence are directly relevant for employment.
- 0.3 PART III: Assessment Instruments in the form of performance (Practical) and written (theory) test items that can and should be used to assess whether a person complies with the requirements of employment as a SOCCER PRACTITIONER. These assessment instruments were reviewed jointly by job practitioners (Soccer Practitioner) and instructors based on the occupational profile and training modules.
- 0.4 While the Occupational Profile (OP) contained in PART I of this document provides the information on <u>WHAT a person is expected to do</u> competently in the world of work, the test items, including performance criteria- of PART III qualify the <u>HOW and/or HOW WELL a person must do the job</u>.
- 0.5 The modular format of the curriculum (PART II) allows learners to acquire job specific skills and knowledge (i.e. competencies) module by module. A single module can be accomplished within a relatively short duration allowing flexibility for learners to move directly into an entry level job, go for further modules or advance to higher levels of training. Modular courses allow more learners to access the training system because training centres as well as companies can accommodate more learners in a given period of time.
- 0.6 In addition to improved access, equity and relevance of BTVET, the UVQF will also enable people who are convinced to have acquired competencies laid down in this ATP through prior training and on-the-job experience to access assessment and certification directly; be it on the basis of a single module, a group of modules or all modules pertaining to the occupation at once. This achievement will facilitate Recognition of Prior Learning (RPL).

- 0.7 The parts of this Assessment and Training Package were sequentially reviewed as follows:
 - i Part 1: Occupational Profile: *August 2020*
 - ii Part 2: Training Modules: August 2020
 - iii Part 3: Assessment Instruments (initial bank): August 2020

This ATP (or parts of it) may be periodically revised to match the dynamic trends in the occupation and hence issued in different versions.

DIT takes responsibility of any shortcomings that might be identified in this publication and welcomes suggestions for effectively addressing the inadequacies. The suggestion can be communicated to DIT through P.O. Box 20050, Kampala or through email uvaf.dit@gmail.com.

Patrick Byakatonda Ag Director

Acknowledgement

The Qualifications Standards Department of DIT acknowledges the valuable contributions to the review of this Assessment and Training Package by the following persons, Institutions and organisations:

- Members of the DIT Industrial Training Council.
- The Director and staff of DIT.
- Ministry of Education and Sports.
- The practitioners from the world of work.
- Teachers and instructors of soccer practitioner from various secondary schools.
- Physical Education Curriculum Specialists from NCDC.
- Examination specialists from UNEB.
- The facilitators involved in guiding the development panels in their activities.
- The Government of Uganda for financing the development of this ATP.

Abbreviations and acronyms

A&C Assessment and Certification

ATP Assessment and Training Packages

CBET Competency Based Education and Training

DIT Directorate of Industrial Training

ITC Industrial Training Council

GoU Government of Uganda

LWA Learning-Working Assignment

MC Modular Curriculum

MoES Ministry of Education and Sports

OP Occupational Profile

PEX Practical Exercise

PTI Performance (Practical) Test Item

QS Qualification Standards

RPL Recognition of Prior Learning

TVET Technical, Vocational, Education and Training

TIB Test Item Bank

UVQ Uganda Vocational Qualification

UVQF Uganda Vocational Qualifications Framework

WTI Written (Theory) Test Item

Key definitions

Assessment

Assessment is the means by which evidence is gathered and judged to decide if an individual has met the stipulated assessment standards or not. Testing is a form of formal assessment.

Certification

Certification is a formal procedure to issue a certificate (qualification) to an individual that has demonstrated during formal assessment that he/she is competent to perform the tasks specified in the occupational profile.

Competence

Integration of skills, knowledge, attitudes, attributes and expertise in doing /performing tasks in the world of work to a set standard.

Competency

(Occupational) competency is understood as the ability to perform tasks common to an occupation to a set standard.

CBET

Competence-based education and training means that programs:

- have content directly related to work
- 2. focus is on 'doing something well'
- 3. assessment is based upon industry work standards, and
- 4. curricula are developed in modular form

Duty

A duty describes a large area of work in performance terms. A duty serves as a title for a cluster of related Tasks (see also: TASK).

Learning-Working Assignment (LWA)

LWAs are simulated or real job situations / assignments that are suitable for learning in a training environment (e.g. "small projects"). In a working environment, LWAs are real work situations/assignments.

Module

Modules are part(s) of a whole curriculum. Modules can be considered as "self-contained" partial qualifications which are described by learning outcomes or competencies and which can be assessed and certified individually.

Occupational Profile (OP)

An Occupational Profile is an overview of the duties and tasks a job incumbent is expected to perform competently in employment.

Occupational Profiles developed by practitioners from the world of work enhance the relevance of training and learning to the requirements of the world of work.

Occupational Profiles define what a person is supposed to do in performance terms. It also contains generic information regarding related knowledge and skills, attitudes/behavior, tools, materials and equipment required to perform as well as trends/concerns in the occupation.

Occupational profiles are the reference points for developing modular curricular and assessment standards

Qualification

A qualification is a formal reward for demonstrating competence, based on formal assessment against set standards and provided to the individual in the form of a certificate specifying the nature of the competence.

Task

Job tasks represent the smallest unit of job activities with a meaningful outcome. Tasks result in a product, service, or decision. They represent an assignable unit of work and have a definite beginning and ending point. Tasks can be observed and measured. (Also see: Duty)

1.0 ATP-PART I

Occupational Profile for a SOCCER PRACTITIONER

- 1.1 The OCCUPATIONAL PROFILE (OP) for "Soccer Practitioner" below defines the *Duties* and *Tasks* a competent Soccer Practitioner is expected to perform in the world of work (on the job) in Uganda and the East African region today.
- 1.2 Since it reflects the skill requirements of work life, the Occupational Profile is the reference document for the subsequent development of training modules and assessment instruments (test items) which are directly relevant to employment in Ugandan and the East African businesses and industries.
- 1.3 To ensure that the Occupational Profile is relevant for employment in Uganda and East Africa, the DIT used the method of "occupational/job profiling.
 - This approach involves the brainstorming of a panel of 8 to 12 competent job practitioners guided by trained and experienced facilitators. During a two-day workshop the panelists defined the duties and tasks performed in employment, as well as the prerequisite skills, knowledge, attitudes, tools and equipment, and the future trends and concerns in the occupation/job.
- 1.4 The panelists, facilitators and coordinators who participated in developing this Occupational Profile are listed on the following page.

¹ The DACUM-method was used. DACUM is an acronym for 'Develop A Curriculum'

Job Expert Panel

Sserwadda S. Meddie (Masaka S.S)

Nantanda Majidah (FUFA)

Mukisa Paul Ssali (FUFA-Mbarara)

Balenzi Fred E. (Mukono H/S)

Jorum Mugalu Luyimbazi (SC Villa)

Mubiru Shawn (SC Villa)

Mugera Joseph (Jospa Academy/MUK)

Ddembe Rashid (Kibuli S.S.S)

Bamweyana Sam Ssimbwa (URA)

Ssebunya Hakim (Buddo S.S)

Mwebe Ali (FUFA)

Ssemugenyi Abdu Sulaiman (Kajjansi

United Football Club)

Kirya Ibrahim (SC Villa)

Ssemwogerere Kenneth (Rubaga Girls S.S)

Kalibbala John Chrysostom (FUFA)

Bulega Faridah (FUFA)

Lule Andrew (Land King Sports Agencies)

Ggingo Ronald (Blessed Sacrament SS Kimaanya)

Mugabi Samuel (Jinja S.S.S)

Ssemwogerere Wilberforce

(Buganda Region Football Association)

Mwijuka Johnson (Kabatsi TI)

Ayub Khaliah Kiyingi (Kawempe Muslim S.S)

Massa Geofrey (FUFA-Uganda Cranes)

Kiiza Decolas Hantali (FUFA-Rubaga)

Mayanja Jackson (Kyetume FC-Mukono)

Kakooza Vincent NTC (Kaliro/NCDC)

Mawa James Onzima (Mvara S.S.S)

Mwesigwa Andrew (Andy Mwesigwa

Comprehensive H/S)

Ikiriza Elias Dalton (Mbarara H/S)

NtimbaYudah (St. Edward SS-Bukuumi)

Mutyaba Bashir (FUFA-Mengo)

Akena Omoya Charles (St. Joseph College Lavibi)

Ssemwogerere George (FUFA)

Mwebesa Issa (Kamengo TI-Rakai)

Ssentamu Moses

Coordinator

Mukyala E Ruth (DIT)

Facilitators

Kyarizi Lovance,

Directorate of Industrial Training

Kibira Benjamin Alex

Directorate of Industrial Training

Funded by:

The Government of Uganda


THE REPUBLIC OF UGANDA Ministry of Education and Sports

Directorate of Industrial Training

Occupational Profile

For a

"SOCCER PRACTITIONER"


Developed by: Qualifications Standards Department of the Directorate of Industrial Training

Date of workshop: 21st – 25th September, 2020

NOMENCLATURE FOR THE OCCUPATION OF SOCCER PRACTITIONER

Definition: A **SOCCER PRACTITIONER**: is a person who has the competences of playing, coaching, officiating and managing its related activities.

JOB ORGANISATION CHART FOR SOCCER PRACTITIONER


Descriptions for the levels in the occupation of 'Soccer Practitioner'

UVQ Level I Soccer Practitioner: is person who competently plays soccer and

performs game supporting activities.

UVQ Level II Soccer Practitioner: is person who has the competency of

officiating (refereeing) a soccer game.

UVQ Level III Soccer Practitioner: is person who has the competences of

coaching and managing soccer.

Duties and Tasks

A. COACH PLAYER	A1 Prepare training schedule	A2 Prepare training session	A3 Organise field
	A4 Brief players	A5 Train players	A6 Manage player discipline
	A7 Appraise players	A8 Select team	A9 Evaluate team
B. OFFICIATE GAME	B1 Inspect field	B2 Inspect players	B3 Start and restart game
	B4 Control game	B5 Discipline players	B6 Keep match records
C. MEDIATE SOCCER ACTIVITIES	C1 Identify talent	C2 Recommend talent	C3 Follow up progress of players
	C4 Market player	C5 Initiate transfers	C6 Negotiate contracts
D. MANAGE SOCCER ACTIVITIES	D1 Guide staff	D2 Conduct meetings	D3 Appraise staff
ACTIVITIES	D4 Prepare activity reports	D5 Identify potential partners	D6 Mobilise funds
	D7 Recruit players	D8 Make tournament plan	D9 Motivate staff
	D10 Organise game	D11 Provide welfare	D12 Prepare fixtures
	D13 Coordinate media	D14 Brand team	D15 Coordinate matches
	D16 Prepare field		

UVQF: Assessment and Training Package (ATP) for a SOCCER PRACTITIONER QUALIFICATION LEVEL: 1 December 2020

E. PLAY SOCCER	E1 Conduct warm up	E2 Execute soccer skills	E3 Communicate with team mates
	E4 Take set kicks	E5 Perform defensive tactics	E6 Perform offensive tactics
	E7 Support teammates	E8 Conduct cool down	
F. PERFORM OCCUPATIONAL HEALTH AND	F1 Prepare first aid kit	F2 Identify sick/ injured players	F3 Perform regular exercises
SAFETY PRACTICES	F4 Take medical checkups	F5 Observe nutritional guidance	F6 Administer first aid
	F7 Report injuries	F8 Inspect field	F9 Play by laws
	F10 Wear protective gear	F11 Wear soccer attire	
G. MANAGE TOOLS, MATERIALS EQUIPMENT AND	G1 Identify required tools and equipment	G2 Procure/make equipment	G3 Keep inventory
FACILITY	G4 Repair/ replace equipment	G5 Clean equipment	G6 Store tools, materials and equipment
	G7 Maintain facility		
H. PURSUE CONTINUOUS PROFESSIONAL	H1 Conduct refresher trainings	H2 Conduct skill upgrade	H3 Participate in tournaments
DEVELOPMENT	H4 Conduct research on soccer	H5 Outsource resourceful persons/share knowledge	H6 Attend technical meetings and conferences
	H7 Participate in exchange programs		

Additional Information

Generic Knowledge & Skills

1. ICT

2. Foods and nutrition

3. Goal line technology

4. Dribbling

5. Passing

6. Heading

7. Throwing

8. Tackling

9. Effective communication

10. Kicking skills

11. Leadership skills

12. Organizational skills

13. Statutory instruments

14. Financial management skills

15. First Aid procedures and application

16. Laws of soccer game

17. Positioning in the field

18. Demonstration skills

19. Identification and usage of respective

equipment

20. Team management

Tools, Equipment and Materials

1. Stop watches

2. Whistles

3. Boots

4. Shin guards

5. Socks

6. Shirts, shorts

7. Ladders

8. Dummies

9. Cones

10. Hurdles

11. Expanding chains

12. Gym equipment

13. First aid kits

14. Vests

15. Bibs

16. Canvas

17. Footballs

18. Uniforms

19. Medicine balls

20. Under shorts, under shirts

21. Goal posts

22. Corner flags

23. Goal nets

24. Tape measures

25. Gloves

26. Water bottles

27. Score boards

28. Substitution boards

29. Coins

30. Pen/pencil

31. Note books

32. Disciplinary cards

33. Chairs

34. Water points

35. Communication gadgets

36. Paint/lime/ash

37. Roller/ marking machine

Attitudes / Traits / Behaviour

- 1. Health and safety
- 2. Team work
- 3. Adhering to instructions
- 4. Gender sensitivity
- 5. Environmental knowledge
- 6. Support colleagues players
- 7. Time management
- 8. Respectfulness
- 9. Discipline/behavior
- 10. Positive contribution to society
- 11. Respect for human rights / rule of law.

- 12. Patriotic citizens
- 13. Hard working persons
- 14. Responsibility
- 15. Commitment
- 16. Willingness to play
- 17. Cool headed and social/ sportsmanship
- 18. Ability to work under minimum supervision
- 19. Quick learners
- 20. Respect for code of ethics

Future Trends and Concerns

- Soccer as a business/ commercialisation
- Soccer as an aspect of community integration like East African Community
- Inclusion of ICT in soccer related activities e.g. Video Assistant Referee (VAR), Goal line Technology
- 4. Gender sensitivity
- 5. High publicity through several media houses and social media
- 6. Political influence e.g. soccer is used to determine popularity politically
- 7. Sports betting
- 8. Space and time in modern football
- 9. High cost of equipment
- 10. Inadequate human resource
- Inadequate soccer facilities like fields
- 12. Poor remuneration of soccer practitioners
- 13. Doping/drug use
- 14. Racism/Ethnicity/Tribalism
- 15. Pandemics like Covid 19
- 16. Introduction of para Olympics
- 17. Inclusion of girl football in school calendar
- 18. Introduction of modern gadgets like video recording

- 19. Digitalisation
- 20. Referees development
- 21. Use goal line referees
- 22. Referees communication gadgets
- 23. Water breaks
- 24. In Uganda the trend and rate at which play grounds are being given for development other than developing sports facilities
- 25. New and complex rules and regulations of soccer game tend to hinder the development of the game in some rural areas.
- 26. Inclusive footballing where signs and signals are supposed to be integrated
- 27. Use of 5 substitutes
- 28. Decline of number of soccer spectators in stadia in Uganda
- 29. Increasing popularity of Masaza tournament and raising of national and international players in Uganda
- 30. Coca cola school competition being at the centre of tapping and producing talent
- 31. Talent export
- 32. Professionalism
- 33. Team selection
- 34. Lack of talent scouting
- 35. It is believed to be a game of non-academicians/image of soccer
- 36. It is an expensive game to manage
- 37. Hooliganism
- 38. Emerging of e-sports
- 39. Match fixing
- 40. Laws of the game

2.0 ATP-PART II

<u>Training Modules for a SOCCER PRACTITIONER</u>

- 2.1 A curriculum is a "guide / plan for teaching and learning" which provides a guide to teachers, instructors and learners. In the envisaged system of competence-based or outcome-oriented education and training (CBET), curricula are no longer the benchmark against which assessment is conducted. It is rather the Occupational Profile and the related Test Items that provide the benchmark for assessment as well as for Curriculum development.
- 2.2 This modular format of the curriculum allows learners of the Soccer Practitioner occupation to acquire job specific skills and knowledge (i.e. competencies) module by module. A single module can be accomplished within a relatively short duration allowing learners to move directly into an entry level job, do further modules and advance to higher levels of training. Modular courses allow more learners to access the training system because training centres as well as companies can accommodate more learners in a given period of time.
- 2.3 The modules were developed jointly by both instructors from training centres and job practitioners. They were developed using the Occupational Profile as a reference point and taking into account the specifications of training and learning outcomes in the form of Test Items described in Part II.
- The modules contain "Learning-Working Assignments" (LWAs) and related "Practical Exercises" (PEXs) as key elements.
 - LWAs are simulated or real job situations / assignments that are suitable for learning in a training environment (e.g. "small projects"). In a working environment, LWAs are real work situations.
 - PEXs are therefore sub-sets of a LWA.
- 2.5 In principle, and following the philosophy of Competence-Based Education and Training (CBET), the modules can be used as a guide for learning in a training centre or at the work place; or combinations of both.

WHO IS A SOCCER PRACTITIONER QUALIFICATION LEVEL 1?

A Soccer Practitioner Level 1: Is a person who competently plays soccer and performs game supporting duties/activities.

TRAINING MODULES FOR SOCCER PRACTITIONER UVQ LEVEL 1

Code	Module Title	Average duration	
		Contact hours	Weeks
UE/SP/M1.1	Establish Soccer Field	360	9
UE/SP/M1.2	Play Soccer	730	18
UE/SP/M1.3	Manage Tools, Equipment and Soccer Field	240	6
Summary	3 Modules	1330 hours	33

Note: Average duration is contact time but NOT calendar duration

It is assumed that:

- 1 day is equivalent to 8 hours of nominal learning and
- 1 month is equivalent to 160 hours of nominal learning.

Information given on the average duration of training should be understood as a guideline. Quick learners may need less time than indicated or vice versa.

At completion of a module, the leaner should be able to satisfactorily perform the included Learning Working Assignments, their Practical Exercises and attached theoretical instruction, as the minimum exposure.

Prior to summative assessment by recognized Agencies, the users of these Module Guides are encouraged to carefully consider continuous assessment using samples of (or similar) performance (practical) and written test items available in part 3 of this ATP.

Code	UE/SP/M1.1	
Module title	M 1.1: Establish Soccer Field	
Related Qualification	Part of Uganda Vocational Qualification (Soccer Practitioner UVQ 1)	
Qualification Level	1	
Module purpose	After completion of this module, the trainee shall be able to set up a standard soccer field.	
Learning-Working Assignments (LWAs)	LWA 1/1: Clear Site LWA 1/2: Level Field LWA 1/3: Demarcate Field LWA 1/4: Make a Grass Field LWA 1/5: Perform Occupational Health, Safety and	
	Environmental Protection Practices Note: 1. The learning exercises may be repeated until the trainee acquires targeted competence; 2. The trainer is advised to deliver relevant theoretical instruction with demonstrations as required to	
Related Practical Exercises (PEXs)	perform each learning working assignment. LWA 1/1: Clear Site PEX 1.1: Cut trees PEX 1.2: Slash grass/shrubs PEX 1.3: Remove tree stumps PEX 1.4: Remove obstacles	
	LWA 1/2: Level Field PEX 2.1: Fill holes PEX 2.2: Dig out ant hills PEX 2.3: Remove corrugations PEX 2.4: Compact soil PEX 2.5: Make field drainage system PEX 2.6: Level landscape LWA 1/3: Demarcate Field PEX 3.1: Take measurements PEX 3.2: Mark the field PEX 3.4: Mark technical area	

QUALIFICATION LEVEL. I		
	LWA 1/4: Make Grass Field	
	PEX 4.1: Plant grass	
	PEX 4.2: Water grass	
	PEX 4.3: Trim grass	
	PEX 4.4: Compact grass	
	PEX 4.5: Place corner flags	
	PEX 4.6: Place goal posts	
	PEX 4.7: Place goal nets	
	LWA 1/5: Perform Occupational Health, Safety and Environmental Protection Practices	
	PEX 5.1: Wear protective gear	
	PEX 5.2: Manage waste	
	PEX 5.3: Maintain general hygiene	
	PEX 5.4: Fence off field	
	PEX 5.5: Display safety notices	
Occupational health and safety	Precautions, rules and regulations on occupational health, safety and environmental protection, included in the listed related knowledge should be observed and demonstrated during LWAs and PEXs	
Pre-requisite modules	None	
Related knowledge/ theory	For occupational theory suggested for instruction/ demonstration, the trainer is not limited to the outline below. In any case, related knowledge/ theory may be obtained from various recognised reference materials as appropriate:	
	 Usage of clearing, leveling and measuring tools Standard dimensions (FIFA standards) for the field of play. Occupational Health, safety and environmental protection practices 	
Average duration of learning	360 hours (45 days) of nominal learning suggested to include:	
	 15 days of occupational theory 	
	 30 days of occupational practice 	
Suggestions on organisation of learning	The acquisition of competencies (skills, knowledge, attitudes) described in this module may take place at a training centre or its equivalent provided all equipment and materials required for training are in place.	
Assessment	Assessment to be conducted according to established regulations by a recognised assessment body using related practical and written test items from item bank.	
Minimum required tools/ equipment/ implements or equivalent	slasher, hoe, panga, axe, measuring tape, spirit level, compacter/ roller, wheel barrow, hammer, rake, watering can, trowel, spade, pick axe, mower, painting brush, grass cutter,	

UVQF: Assessment and Training Package (ATP) for a SOCCER PRACTITIONER QUALIFICATION LEVEL: 1 December 2020

Minimum required materials and consumables or equivalent	ash, paint /used oil, rope, lime, sand, aggregate, water, astro mat, glue, stationery, goal nets, goal posts, cement
Special notes	Provide special avenues and opportunities for training people with special needs

Code	UE/SP/M1.2	
Module title	M1.2: Play Soccer	
Related Qualification	Part of Uganda Vocational Qualification (Soccer Practitioner UVQ 1)	
Qualification Level	1	
Module purpose	After completion of this module, the trainee shall be able to play soccer competently.	
Learning-Working Assignments (LWAs)	LWA 2/1: Prepare for the Game LWA 2/2: Pass Ball LWA 2/3: Take Place Kicks LWA 2/4: Perform Goalkeeping LWA 2/5: Defend Goal LWA 2/6: Shoot Ball LWA 2/7: Control Ball LWA 2/7: Control Ball LWA 2/9: Throw Ball LWA 2/9: Throw Ball LWA 2/10: Perform Occupational Health, Safety and Environmental Protection Practices Note: 1. The learning exercises may be repeated until the trainee acquires targeted competence; 2. The trainer is advised to deliver relevant theoretical instruction with demonstrations as required to perform each Learning Working Assignment.	
Related Practical Exercises (PEXs)	LWA 2/1: Prepare for the Game PEX 1.1: Inspect field PEX 1.2: Identify equipment PEX 1.3: Wear sports attire PEX 1.4: Carryout warm ups PEX 1.5: Make team list PEX 1.6: Attend team talk PEX 1.7: Prepare self (team) PEX 1.8: Make a toss PEX 1.9: Familiarise with the ball LWA 2/2: Pass Ball PEX 2.1: Kick ball PEX 2.2: Make square pass PEX 2.3: Make straight pass PEX 2.4: Make through pass PEX 2.5: Make back pass PEX 2.6: Make long and short passes	

PEX 2.7	: Make loft pass, make chip pass
	: Make ground pass
	: Make volley pass
PEX 2.1	0: Make wall pass
LWA 2/3	3: Take Place Kicks
	: Take free kicks
PEX 3.2	: Take corner kicks
PEX 3.3	: Take penalty kicks
LWA 2/4	4: Perform Goal Keeping
PEX 4.1	: Take stance
PEX 4.2	: Catch and handle ball
PEX 4.3	: Perform body positioning
PEX 4.4	: Distribute ball
PEX 4.5	: Parry ball
PEX 4.6	: Jump and dive
PEX 4.7	: Screen ball
PEX 4.8	: Kick ball
PEX 4.9	: Block ball
LWA 2/5	5: Defend Goal
PEX 5.1	: Take position
PEX 5.2	: Mark opponent
PEX 5.3	: Tackle ball
PEX 5.4	: Intercept passes
PEX 5.5	: Perform defensive headers
PEX 5.6	: Clear ball out of danger
PEX 5.7	: Screen ball
PEX 5.8	: Block shots
LWA 2/6	6: Score Goal
PEX 6.1	: Kick ball
PEX 6.2	: Head ball
PEX 6.3	: Take penalty kicks
PEX 6.4	: Take free kicks
LWA 2/7	7: Control Ball
PEX 7.1	: Control ball with foot
PEX 7.2	: Control ball with thigh
PEX 7.3	: Control ball with chest
PEX 7.4	: Control ball with head
LWA 2/8	8: Head Ball
PEX 8.1	: Head from a standing position
PEX 8.2	: Head from a jumping position
PEX 8.3	: Perform defensive header
PEX 8.4	: Perform offensive header
PEX 8.4	: Perform offensive header

UVQF: Assessment and Training Package (ATP) for a SOCCER PRACTITIONER QUALIFICATION LEVEL: 1 December 2020

	PEX 8.5: Perform diving header		
	PEX 8.6: Perform glancing header		
	LWA 2/9: Throw ball		
	PEX 9.1: Perform short throw		
	PEX 9.2: Perform long throw		
	LWA 2/10: Perform Occupational Health, Safety and Environment Protection Practices		
	PEX 10.1: Manage personal hygiene		
	PEX 10.2: Prepare first aid kit		
	PEX 10.3: Wear protective gear		
	PEX 10.4: Play by laws		
	PEX 10.5: Administer first aid		
	PEX 10.6: Maintain players' health records		
	PEX 10:7: Manage waste		
Occupational health and safety	Precautions, rules and regulations on occupational health, safety and environmental protection, included in the listed related knowledge should be observed and demonstrated during LWAs and PEXs.		
Pre-requisite modules	None		
Related knowledge/ theory	demonstrated during LWAs and PEXs.		
	16 ATD Dawt II		

UVQF: Assessment and Training Package (ATP) for a SOCCER PRACTITIONER QUALIFICATION LEVEL: 1 December 2020

	Application of drills to improve the health and skill
	related components of physical fitness.
Average duration of learning	730 hours (91days) of nominal learning suggested to include: • 20 days of occupational theory • 71 days of occupational practice
Suggestions on organisation of learning	The acquisition of competencies (skills, knowledge, attitudes) described in this module may take place at a training centre or its equivalent provided all equipment and materials required for training are in place.
Assessment	Assessment to be conducted according to established regulations by a recognised assessment body using related practical and written test items from item bank
Minimum required tools/ equipment/ implements or equivalent	balls, soccer boots/foot wear, soccer uniform, kit bag, first aid kit, goal nets, whistles, gloves, corner flags, assistant referee flag, shin guards, soccer-specific stockings, inner garments, cones
Minimum required materials and consumables or equivalent	stationery (record books, pens etc.), water, first aid materials
Special notes	Repetitive instruction and training should be done to enable trainee to acquire targeted competences

Code	UE/SP/M1.3	
Module title	M1.3: Manage Kits, Tools, Equipment and Soccer Field	
Related Qualification	Part of	
	Uganda Vocational Qualification	
	(Soccer Practitioner UVQ 1)	
Qualification Level	1	
Module purpose	After completion of this module, a trainee shall be able to maintain kits, tools and equipment as well as manage a soccer field.	
Learning-Working Assignments (LWAs)	LWA 3/1: Acquire Kits, Tools and Equipment LWA 3/2: Maintain Kits, Tools and Equipment LWA 3/3: Maintain Soccer Field	
	LWA 3/4: Perform Occupational Health, Safety and Environmental Protection Practices	
	Note:	
	The learning exercises may be repeated until the trainee acquires targeted competence;	
	The trainer is advised to deliver relevant theoretical instruction with demonstrations as required to perform each learning working assignment.	
Related Practical	LWA 3/1: Acquire Kits, Tools and Equipment	
Exercises (PEXs)	PEX 1.1: Identify kits, tools and equipment	
	PEX 1.2: Procure kits, tools and equipment	
	PEX 1.3: Prepare store	
	PEX 1.4: Store kits, tools and equipment	
	PEX 1.5: Keep inventory	
	LWA 3/2: Maintain Kits, Tools and Equipment	
	PEX 2.1: Prepare maintenance schedule PEX 2.2: Identify faulty/broken kits, tools and	
	equipment	
	PEX 2.3: Replace broken tools and equipment	
	PEX 2.4: Repair tools and equipment	
	PEX 2.5: Service tools and equipment	
	PEX 2.6: Clean kits, tools and equipment	
	PEX 2.7: Keep Maintenance records	
	LWA 3/3: Maintain Soccer Field	
	PEX 3.1: Replant grass	
	PEX 3.2: Trim grass	
	PEX 3.3: Water grass PEX 3.4: Re-demarcate field	
	PEX 3.4. Re-demarcate field PEX 3.5: Maintain drainage	
	1 LX 3.3. Indintal in dialiage	

	LWA 3/4: Perform Occupational Health, Safety and Environmental Protection Practices			
	PEX 4.1: Display safety notices/map			
	PEX 4.2: Wear protective gear			
	PEX 4.3: Administer first aid			
	PEX 4.4: Manage waste			
Occupational health and safety	Precautions, rules and regulations on occupational health, safety and environmental protection, included in the listed related knowledge should be observed and demonstrated during LWAs and PEXs.			
Pre-requisite modules	None			
Related knowledge/ theory	For occupational theory suggested for instruction/demonstration, the trainer is not limited to the outline below. In any case, related knowledge/ theory may be obtained from various recognised reference materials as appropriate:			
	 Measurements of the field Equipment and tools used Materials to be used How to operate the machines used Types of grass used 			
Average duration of learning	240 hours (30 days) of nominal learning suggested to include:			
	6 days of occupational theory			
	24 days of occupational practice			
Suggestions on organisation of learning	The acquisition of competencies (skills, knowledge, attitudes) described in this module may take place at a training centre or its equivalent provided all equipment and materials required for training are in place.			
Assessment	Assessment to be conducted according to established regulations by a recognised assessment body using related practical and written test items from item bank			
Minimum required tools/ equipment/ implements or equivalent	mowing machine, roller, slasher, tape measure, ruler, scrubbing brushes, water containers, basins, brooms, waste bin, kit bag, first aid kit, padlock, rakes, forked hoe			
Minimum required materials and consumables or equivalent	cement, aggregate, sand, grass, stationery, detergents, water, paint, timber, nails, gloves,			
Special notes	 Some equipment can be locally made to reduce on expenditure Cater for persons with special needs 			

3.0 ATP-PART III

Assessment Instruments for a SOCCER PRACTITIONER

- 3.1 Assessment of occupational competence is the procedure by which evidence is gathered and judged to decide if an individual (candidate) has met the stipulated assessment standards or not. In this ATP the standards to assess occupational competences are reflected in the form of the Occupational Profile and related Test Items.
- 3.2 Assessment of occupational competence should comprise both practical (performance) testing and written (theory/knowledge) testing.
- 3.3 Based on the Occupational Profile, a combined panel of job practitioners and Instructors developed a substantial number of test items for assessing (practical) performance as well as items for assessing occupational knowledge (theory) all stored in an electronic Test Item Bank (TIB) at Directorate of Industrial Training.
- 3.4 Performance (Practical) Test Items (PTI) are closely related to typical work situations in Ugandan business and manufacturing enterprises. They comprise a test assignment for candidates and assessment criteria and/or scoring guides for assessors' use.
- 3.5 Written Test items (WTI) for written testing of occupational theory, (knowledge) are presented in different forms which include:
 - Short answer test items.
 - · Multiple choice test items and,
 - Matching test items,

These WTIs herein focus on functional understanding as well as trouble-shooting typically synonymous with the world of work.

- 3.6 Composition of assessment / test papers will always require good choices of different types of WTI in order to ensure the assessment of relevant occupational knowledge required of candidates to exhibit competence.
- 3.7 The test items contained in the Test Item Bank may be used for continuous / formative assessment during the process of training as well as for summative assessment of candidates who have acquired their competences non-formally/or informally.
- 3.8 In this document, the following samples of test items for assessing both performance (practical) and occupational knowledge (theory) of **SOCCER PRACTITIONER** are included:

3.9 Overview of Test Item samples included:

	Type of Test Item	Numbers included
1.	Written (theory)- short answer	2
2.	Written (theory)- multiple choice 2	
3.	Written (theory)- matching generic	2
4.	Written (theory)- matching cause effect	2
5.	Written (theory)- matching with work sequences	2
6.	Performance (practical) test item	1
	Total	11

WRITTEN TEST ITEMS (SAMPLES)

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 1				
Occupational Title:	Soccer Practitioner				
Competence level:	Level 1				
Code no.					
Test Item type:	Short answer	\checkmark			
	Multiple choice				
	Matching item	Generic	Cause- Effect	Work- sequence	
Complexity level:	C1				
Date of OP:	September 2020				
Related module:	M1.1				
Time allocation:	2 minutes				

Test Item	Name any two equipment used by the goal keeper		
Answer spaces	(i)		
Expected key (answers)	(i) Gloves (ii) Shin guards (iii) Boots (iv) Shirt (v) Stockings		

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 2			
Occupational Title:	Soccer Practition	Soccer Practitioner		
Competence level:	Level 1			
Code no.				
Test Item type:	Short answer Multiple choice Matching item	√ Generic	Cause- Effect	Work- sequence
Complexity level:	C1			
Date of OP:	September 2020			
Related module:	M1.2			
Time allocation:	2 minutes			

Test Item	State any two skills essential for a goal keeper		
Answer spaces	(i) (ii)		
	(i) Ball handling		
Expected key (answers)	(ii) Ball distribution		
	(iii) Footwork		
	(iv) Diving		
	(v) Ball catching		

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 3			
Occupational Title:	Soccer Practitioner			
Competence level:	Level 1			
Code no.				
Test Item type:	Short answer			
	Multiple choice	√		
	Matching item	Generic	Cause- Effect	Work- sequence
Complexity level:	C1			
Date of OP:	September 2020			
Related module:	M1.2			
Time allocation:	1 minute			

Test Item	Which of the following is the principal role of a defender?
	A. Pressure the opponent
Distractors and correct answer	B. Push opponent
	C. Punch ball
	D. Trip opponent

Key (answer)	A
--------------	---

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 4			
Occupational Title:	Soccer Practition	er		
Competence level:	Level 1			
Code no.				
	Short answer			
Test Item type:	Multiple choice	√		
	Matching item	Generic	Cause- Effect	Work- sequence
Complexity level:	C1			
Date of OP:	September 2020			
Related module:	M1.2			
Time allocation:	1 minute			

Test Item	Which of the following is the key role of attacking during a game?		
	A. Immediate chase		
Distractors and	B. Provide width		
correct answer	C. Delay play		
	D. Cover teammate		

Key (answer)	A
--------------	---

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 5			
Occupational Title:	Soccer Practitioner			
Competence level:	Level 1			
Code no.				
Test Item type:	Short answer Multiple choice			
	Matching item	Generic √	Cause- Effect	Work- sequence
Complexity level:	C2			
Date of OP:	September 2020			
Related module:	M1.2			
Time allocation:	5 minutes			

Test Item	Match the following skills with their appropriate techniques in a
	soccer game

	Column A (Skills)		
1	Goal keeping		
2	Throw ball		
3	Head ball		
4	Dribble ball		
5	Tackle ball		

	Column B (Technique)		
Α	Use chest		
В	Side by side slicing of the ball		
С	Punch ball		
D	Perform slide		
Е	Use inner foot		
F	Use forehead		
G	Hands overhead		

Key (answer)	1-C, 2-G, 3-F, 4-B, 5-D
--------------	-------------------------

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 6				
Occupational Title:	Soccer Practitioner				
Competence level:	Level 1	Level 1			
Code no.					
Test Item type:	Short answer Multiple choice		Cause-	Work-	
,,	Matching item	Generic √	Effect	sequence	
Complexity level:	C2				
Date of OP:	September 2020				
Related module:	M1.2				
Time allocation:	5 minutes				

Test Item	Match the following equipment in soccer with their correct functions
	Tunctions

	Column A (Equipment)		
1	Ball		
2	Boots		
3	Whistle		
4	Goal posts		
5	Corner flag		
6	Cones		

Column B (Functions)		
Α	Protect foot	
В	Show play area	
С	Demarcate goal	
D	Mark end of sideline	
Е	Officiate game	
F	Play game	
G	Identify team	
I	Perform jump	

Key (answer)	1-F, 2-A, 3-E, 4-C, 5-D, 6-B
--------------	------------------------------

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 7			
Occupational Title:	Soccer Practitioner			
Competence level:	Level 1			
Code no.				
Test Item type:	Short answer Multiple choice Matching item	Generic Cause- Work- Sequence √		
Complexity level:	C2			
Date of OP:	September 2020			
Related module:	M1.2			
Time allocation:	5 minutes			

Test Item	Match the following penalties with their causes in soccer
-----------	-----------------------------------------------------------

Column A (Penalty)		
1	Indirect free kick	
2	Penalty kick	
3	Throw in	
4	Corner kick	

Column B (Causes)		
Α	Ball out of play over the side line	
В	Kick opponent in open field	
С	Push an attacking opponent within the goal area	
D	Preventing the goalkeeper from releasing the ball out of hands	
Е	Ball out of play over the goal line	

Key (answer) 1-D, 2-C, 3-A, 4-E

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 8			
Occupational Title:	Soccer Practitioner			
Competence level:	Level 1			
Code no.				
Test Item type:	Short answer Multiple choice Matching item	Generic	Cause- Effect	Work- sequence
Complexity level:	C2			
Date of OP:	September 2020			
Related module:	M1.2			
Time allocation:	5 minutes			

Test Item	Match the following causes of various cautions in a soccer game
	game

	Column A (Cautions)		
1	Verbal warning		
2	Red card		
3	Yellow card		

Column B (Causes)		
Α	Violent playing	
В	Handball in penalty area	
С	Unfair charge	
D	Removing shirt after scoring	

Key (answer)	1-C, 2-A, 3-D
--------------	---------------

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 9			
Occupational Title:	Soccer Practition	er		
Competence level:	Level 1			
Code no.				
	Short answer			
	Multiple choice			
Test Item type:	Matching item	Generic	Cause- Effect	Work- sequence
				$\sqrt{}$
Complexity level:	C2			
Date of OP:	September 2020			
Related module:	M1.2			
Time allocation:	5 minutes			

Test Item	State the steps involved in scoring a goal after a team gains
rest item	possession in the middle field with three attackers

Column A (chronology)	Column B (work steps) in wrong chronological order		
1 st	Α	Receive ball	
2 nd	В	Create space	
3 rd	С	Pass ball	
4 th	D	Control ball	
5 th	Е	Shoot at goal	

Key (answer) 1-B, 2-C, 3-A, 4-D, 5-E

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 10			
Occupational Title:	Soccer Practitione	er		
Competence level:	Level 1			
Code no.				
	Short answer			
	Multiple choice			
Test Item type:	Matching item	Generic	Cause- Effect	Work- sequence
				$\sqrt{}$
Complexity level:	C2			
Date of OP:	September 2020			
Related module:	M1.2			
Time allocation:	6 minutes			

Test Item	Arrange the steps involved in the preparation for the soccer
	game by the player

Column A (chronology)	Column B (work steps) in wrong chronological order		
1 st	Α	Dress in the team uniform	
2 nd	В	Have team talk	
3 rd	С	C Warm up	
4 th	D	D Have breakfast	
5 th	Е	Assemble with team mates	
6 th	F	F Attend training	
7 th	G	Eat before sleep	
8 th	Н	Freshen up	
9 th	I	Have enough rest	

Key (answer)	1-F, 2-G, 3-I, 4-H, 5-D, 6 E, 7 B, 8 A, 9 C,
--------------	----------------------------------------------

PERFORMANCE TEST ITEMS (SAMPLES)

DIT/ QS	Test Item Database Written (Theory) Test Item- no. 11	
Occupational Title:	Soccer Practitioner	
Competence level:	Level 1	
Code no.		
Test Item:	Select the equipment for playing Soccer and perform defensive roles	
Complexity level:	P2	
Date of OP:	September 2020	
Related module:	M1.2	
Related skills and knowledge:	 Warm up and cool down activities First Aid for soccer injuries Protective gears and their uses Basics for defending Soccer equipment and their use Defending principles 	
Required tools, Materials and Equipment:	Soccer boots, Anklets, Stockings, Water bottle, Short, Shirt, Shin guard, Bibs, Undergarments, Balls, Cones.	
Time allocation:	30 minutes	
Preferred venue:	Soccer field	
Remarks for Candidate	Must be dressed in soccer attire	
Remarks for assessors	 Avail candidates with all listed tools, equipment and materials Avail support players, that is, 2 teammates for the candidate(defenders) and 2 opponents (attackers) 	

#			Max Score	
	criteria		Process	Result
1	Preparation for play	Dressed in soccer attire (Shirt, shorts, socks, shinguards and soccer boots)		3
		Carried out warm-up exercises	4	
		Selected equipment for the game		1
2	Positioning	Took position	2	

UVQF: Assessment and Training Package (ATP) for a SOCCER PRACTITIONER QUALIFICATION LEVEL: 1 December 2020

WULL	III ICATION ELVEL.	ı	Dece	IIDEI ZUZU
		Stood in the defensive positions		2
	Cover	Ran to a position of a teammate in action	2	
	teammate	Moved to close the space of the attacker on ball	2	
		Possessed ball		2
		Made slow back steps to contain attacker	2	
		Gained support from teammates		2
4	Balance	Moved to narrow the space of the attacking opponents	4	
		Interception of attackers observed	4	
5	Concentration	Moved to increase the numbers in defense	2	
		Quick fall back movement observed		4
6	Immediate	Ran towards the attacking opponent	2	
	chase	Ball retrieved from opponent		4
7	Tackling	Stood and intercepted ball		4
		Slid down and intercepted ball		4
		Slid down and won ball from opponent		4
8	Heading	Headed ball upwards using the forehead		4
		Focused and cleared aerial balls		4
9	Passing ball	Made passes	2	
		An intercepted passes observed		4
		Made long and short passes from defense	4	
		Short passes to build play observed		4
10	Ball control	Took position in line with the incoming ball	2	
		Used chest, inside or outside of sole or instep of foot to control ball	4	
		Position taken in line of incoming ball		4
11	Organization	Directed team mates	2	
		Signaled teammates to take positions	2	
		Use of verbal messages and signals to direct teammates was observed		4
12	Scoring goals	Moved to scoring position	2	
		Scored goal		4
		Made goal assists		4

UVQF: Assessment and Training Package (ATP) for a SOCCER PRACTITIONER QUALIFICATION LEVEL: 1 December 2020

13 Performance		Performed cool down exercises	4	
	after playing soccer	Collected equipment and materials	2	
	Handed over equipment and materials for storage.		1	
	TOTAL		48	63
	Maximum Score (Y)	X/Y		_

4.0 ATP-PART IV

INFORMATION ON DEVELOPMENT PROCESS

4.1 Development process (September 2020)

The Assessment and Training Package was exclusively developed by Soccer Practitioners, secondary school teachers who train Soccer, and Curriculum Development specialists working with the National Curriculum Development Centre (NCDC).

The job expert panel, guided by UVQF Facilitators developed the Occupational Profile that mirrors duties and tasks performed in the world of work and also provided additional generic information regarding the occupation.

Basing on the Occupational Profile, they developed training modules that will guide Soccer Practitioners on the job as well as in training centres.

Basing on the Occupational Profile and Training Modules, they developed Assessment Instruments that can be used to assess whether a person complies with the requirements of employment as a Soccer Practitioner.

4.2 Methodology

The rationale for the Assessment and Training Package development was to link Vocational Education and Training to the real world of work by bridging Occupational Standards to Training Standards through industry-led Standards-Based Assessment.

Active participation of Soccer trainers, job practitioners and NCDC Physical Education specialist panels consolidated the development philosophy.

The panelists worked as teams in workshop settings complemented by offworkshop field research and literature review activities including international benchmarking.

4.3 Development Panels

The participating panels of Soccer Practitioner job practitioners, secondary school teachers who train Soccer and curriculum development specialists working with the National Curriculum Development Centre (NCDC) required at the different stages of development exercise were constituted by members from the following institutions/organisations:

	Development Panel		
#	Name	Organisation	
1	Sserwadda Ssempijja Meddie	Masaka S.S	
2	Nantanda Majidah	FUFA	
3	Mukisa Paul Ssali	FUFA-Western region	
4	Balenzi Fred E	Mukono H/S	
5	Joram Mugalu Luyimbazi	SC Villa	
6	Mubiru Shawn	SC Villa	
7	Mugera Joseph	Jospa Academy (MUK)	
8	Ddembe Rashid	Kibuli S.S	
9	Ssebunya Hakim	Buddo S.S	
10	Bamweyana Sam Ssimbwa	URA	
11	Mwebe Ali	FUFA	
12	Ssemugenyi Abdu Sulaiman	Kajjansi United Football Club	
13	Kirya Ibrahim	SC Villa	
14	Ssemwogerere Kenneth	Rubaga Girls S.S	
15	Kalibbala John Chrizestom	FUFA	
16	Bulega Faridah	FUFA	
17	Lule Andrew	Land King Sports Agencies	
18	Ggingo Ronald	Blessed Sacrament SS-Kimaanya	
19	Mugabi Samuel	Jinja S.S.S	
20	Ssemwogerere Wilberforce	Buganda Region Football Association	
21	Mwijuka Johnson	Kabatsi TI	
22	Ayub Kalifa Kiyingi	Kawempe Muslim S.S	
23	Massa Geofrey	FUFA-Uganda Cranes	
24	Kiiza Decolas Hantali	FUFA-Rubaga	
25	Mayanja Jackson	Kyetume FC-Mukono	
26	Kakooza Vincent	NTC Kaliro/NCDC	
27	Mawa James Onzima	Mvara S.S.S	
28	Mwesigwa Andrew	Andy Mwesigwa Comprehensive H/S	
29	Ikiriza Elias Dalton	Mbarara H/S	
30	NtimbaYudah	St. Edward SS-Bukuumi	

UVQF: Assessment and Training Package (ATP) for a SOCCER PRACTITIONER QUALIFICATION LEVEL: 1 December 2020

31	Mutyaba Bashir	FUFA-Mengo
32	Akena Omoya Charles	St. Joseph's College Layibi
33	Ssentamu Moses	-
34	Ssemwogerere George	FUFA
36	Mwebesalssa	Kamengo TI
35	Mutekanga George W.T	MOES

4.4 Quality Assurance panel

The quality checking panel comprised of a team with exceptional technical expertise and experience as job practitioners, lecturers, sports administrators and national curriculum development specialist.

The team carefully and objectively critiqued the entire ATP and assured that the quality of the ATP meets the required standards.

	Quality Checking Panel		
No.	Name	Organisation	
1	Katende S David	National Council of Sports (NCS)	
2	Balagana Charles Mukiibi	Kyambogo University	
3	Tushabe Jonan	Directorate of Industrial Training	
4	Erinah Balungi	National Curriculum Development Centre (NCDC)	
5	Byaruhanga Kadoodooba	Kyambogo University	
6	Ddembe N Hajarah	Ministry of Education and Sports (MoES)	
7	Okou-Imakit J.M	Kyambogo University	

4.5 Facilitator team

This Assessment and Training Package was developed by a Facilitator team listed below:

- 1. **Team Leader**: Ms. Mukyala Ruth, Ag Deputy Director, DIT
- 2. **Facilitators (Development process)** Ms. Kyarizi Lovance, QO, DIT, Mr. Benjamin Alex Kibira, DIT.
- 3. Facilitators (Quality checking process): Baliraba Elizabeth DIT
- 4. **Data Entrants:** Mr. Kabagambe Gideon RO DIT, Mr. Mugaya

Ashiraf, Mr. Munywani Dennis DE DIT and

Turyasingura Yusuf

Edited by: Ms. Mukyala Ruth Ag. DD, DIT, QS Dept. DIT
 Coordinated by: Mr. Byakatonda Patrick, Ag. Director, DIT.

4.6 Reference time:

The Assessment and Training Package was developed in September 2020, quality checked and compiled in December 2020, and may be periodically revised to match the dynamic trends in the occupation and hence issued in different versions

References

- 1. Tom Dunmore (2015). *Historical dictionary of soccer*. Rowman & Littlefield Publishers
- 2. Andrew. Jennings. (2006). Foul! the secret world of FIFA: bribes, vote rigging and ticket scandals: London: HarperCollins
- 3. Richard Giulianotti. (1999). *A sociology of the Global Game*; Cambridge England: Polity Press; Malden, MA: Blackwell Publishers
- 4. Keir Radnedge (2010). Complete encyclopedia of soccer, Carlton Books; Updated ed. Edition
- 6. David Goldblatt (2008). The Ball is round; A global history of soccer
- 7. Rob Steen, Jed Novick, Huw Richards. (July 4, 2013). *The Cambridge Companion to Football*; Cambridge University Press
- 8. Aaron Homer.s2e3 ` (June 14, 2018). Understanding Soccer: A Beginner's Guide to What's Happening on the Field at The World Cup

38


ISBN 978-9913-626-57-6