	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.wmf]

	Sector:

ELECTRONICS

	Qualification:

Consumer Electronics Servicing NC III

	[image: image3.wmf]
	Technical Education and Skills Development Authority

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

TABLE OF CONTENTS

Page

A.
COURSE DESIGN
1-5

B.
MODULES OF INSTRUCTION
6-82
· Basic Competencies
6
· Leading workplace communication
7-10
· Leading small team
11-15
· Developing and practicing negotiation skills
16-18
· Identifying/ determining fundamental cause of problem
19-22
· Using mathematical concepts and techniques
23-26
· Using relevant technologies
27-30
· Common Competencies
31
· Using hand tools
32-36
· Performing mensuration and calculation
37-40
· Preparing and interpreting technical drawing
41-44
· Applying quality standards
45-48
· Performing computer operations
49-55
· Terminating and connecting electrical wiring and electronics circuits
56-59
· Core Competencies
60
· Commissioning consumer electronic products and systems
61-67
· Developing servicing system for consumer electronic products
68-75
· Training service technician
76-82
COURSE DESIGN

COURSE TITLE
:
CONSUMER ELECTRONICS SERVICING NC III
NOMINAL DURATION
:
176 hours
COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitudes of a trainee/student on core competencies such as; commission consumer electronic products and systems, develop servicing system for consumer electronic products and train service technician in accordance with the industry standards. It 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.

It also includes common competencies such as; use hand tools, perform mensuration and calculation, prepare and interpret technical drawing, apply quality standards, perform computer operations and terminate and connect electrical wiring and electronic circuits.
ENTRY REQUIREMENTS:

The trainees who wish to enter the course should possess the following requirements:

· Must have completed Consumer Electronics Servicing NCII program or equivalent
· Must have interest and potential in handling supervisory functions
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:

BASIC COMPETENCIES

(36 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	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.
	4 hours

	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.
	4 hours

	3.
Develop and practice negotiation skills
	3.1
Developing and practicing negotiation skills
	3.1.1
Plan negotiations
3.1.2
Participate in negotiations
	8 hours

	4.
Solve workplace problem related to work activity

	4.1
Identifying/ determining fundamental cause of problem
	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 hours

	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
Analyze results.
	8 hours

	6.
Use relevant technologies

	6.1
Use relevant technologies

	6.1.1
Study/ select appropriate technology

6.1.2
Apply relevant technology.

6.1.3
Maintain/ enhance relevant technology
	4 hours

COMMON COMPETENCIES

(60 hours)
	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. [image: image1.wmf]Use hand tools
	1.1 Using hand tools
	1.1.1 Plan and prepare for task to be undertaken

1.1.2 Prepare hand tools

1.1.3 Use appropriate hand tools and equipment

1.1.4 Maintain hand tools
	8 hours

	2. Perform mensuration and calculation
	2.1
Perforning mensuration and calculation
	2.1.1 Select measuring instruments

2.1.2 Carry out measurements and calculations

2.1.3 Maintain measuring instruments
	16 hours

	3. Prepare and interpret technical drawings
	3.1
Preparing and interpreting technical drawings
	3.1.1 Identify different kinds of technical drawings

3.1.2 Interpret technical drawing

3.1.3 Prepare/make changes on electrical/electronic schematic and drawings
	8 hours

	4. Apply quality standards
	4.1 Applying quality standards
	4.1.1 Assess quality or received materials

4.1.2 Assess own work

4.1.3 Engage in quality improvement
	12 hours

	5. Perform computer operations
	5.1 Performing computer operations
	5.1.1 Plan and prepare for tasks to be taken/undertaken

5.1.2 Input data into computer

5.1.3 Assess information using computer

5.1.4 Produce output/data using computer systems

5.1.5 Use basic functions of a web browser to locate information

5.1.6 Maintain computer equipment
	8 hours

	6 Terminate and connect electrical wiring and electronics circuits
	6.1
Terminating and connecting electrical wiring and electronics circuits
	6.1.1 Plan and prepare for termination/ connection of electrical wiring/electronic circuits

6.1.2 Terminate/connect wiring/electronic circuits

6.1.3 Test termination/connections of electrical wiring and electronics circuits
	8 hours

CORE COMPETENCIES

(80 hours)
	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1.
Commission consumer electronic products and systems

	1.1
Commissioning consumer electronic products and systems

	1.1.1 Read and interpret work instructions according to job requirements

1.1.2 Identify tools, equipment testing devices and materials needed for loop checking

1.1.3 Identify the PPE and OHS policies and procedures required for the loopchecking job

1.1.4 Commission consumer electronic products

1.1.5 Evaluate commissioning activity
	20 hours

	2.
Develop servicing system for consumer electronic products

	2.1
Developing servicing system for consumer electronic products

	2.1.1 Identify tools, equipment testing devices and materials needed for maintenance and repair

2.1.2 Identify the PPE and OHS policies and procedures required for the maintenance and repair job

2.1.3 Identify and organized maintenance and servicing procedures

2.1.4 Evaluate work activity according to the procedures
	20 hours

	3.
Train service technician

	3.1
Training service technician
	3.1.1 Develop training plan in accordance to workplace requirement
3.1.2 Conduct training of service technician
3.1.3 Evaluate progress of training in accordance to plan
	40 hours

ASSESSMENT METHODS:
· Written test
· Practical test

· Direct observation

· Interview

COURSE DELIVERY:

· Lecture/discussion

· Demonstration
· Project method

· Experiment/simulation

· Company visit

· Multimedia

· Competency-based

· Dual training

· Distance learning

RESOURCES:

EQUIPMENT
· LCD projector

· Large projection screen

· Writing table and chair

· Laptop computer

· Audio video system

MATERIALS
· Whiteboard marker, red

· Whiteboard marker, black

· Whiteboard marker, blue

· Whiteboard eraser

· Flow chart template

QUALIFICATIONS OF INSTRUCTORS/TRAINER’S:

· Must be a holder of TESDA Consumer Electronics Servicing NCIV 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 and mentally fit.

* Optional. Only when required by the hiring institution.
MODULES OF INSTRUCTION

BASIC COMPETENCIES
CONSUMER ELECTRONICS SERVICING NC III

BASIC COMPETENCY
:
COMMUNICATIONS

UNIT OF COMPETENCY
:
LEAD WORKPLACE COMMUNICATION

MODULE TITLE
:
LEADING WORKPLACE COMMUNICATION
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to prepare different reports required in the workplace.

NOMINAL DURATION
:
4 hours

SUMMARY OF 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. Responses 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 arise.

 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

BASIC COMPETENCY
:
TEAM WORK

UNIT OF COMPETENCY
:
LEAD SMALL TEAM

MODULE TITLE
:
LEADING SMALL TEAM
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to lead small team including setting and maintaining team and individual performance standard.

NOMINAL DURATION
:
4 hours

SUMMARY OF 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

· catalogs

· 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. Team member’s performance is monitored in respect to the defined performance criteria.

2. Team members are provided with feedback, positive support and advice on strategies to overcome any difficulties.

3. Team members are informed of any changes in the priority allocated to assignment or task.

4. Communication follow-up is provided 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 counseling skills

CONDITIONS:

The students/trainees must be provided with the following:

· Performance expectation worksheet

· Relevant legal requirements

METHODOLOGIES:

· Traditional /lecture

· Demonstration

· Modular

ASSESSMENT METHOD:

· Written examination

· Direct observation

UNIT OF COMPETENCY
:
DEVELOP AND PRACTICE NEGOTIATION SKILLS

MODULE TITLE
:
Developing and Practicing Negotiation Skills
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in planning and participating in negotiations.

.

NOMINAL DURATION
: 8 hours

SUMMARY OF 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

BASIC COMPETENCY
:
PROBLEM SOLVING
UNIT OF COMPETENCY
:
SOLVE PROBLEMS RELATED TO WORK ACTIVITIES

MODULE TITLE
:
IDENTIFYING / DETERMINING

FUNDAMENTAL CAUSE OF PROBLEM

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

NOMINAL DURATION
:
8 hours

SUMMARY OF 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:

· Coursewares

· Learning materials/guides

· Computer

· OHP

METHODOLOGIES:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHOD:

· 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:

· Coursewares

· Learning materials/guides

· Computer

· OHP

METHODOLOGIES:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHOD:

· Written

· Practical/performance test

LO3.
DETERMINE THE POSSIBLE CAUSE/S OF THE PROBLEM

ASSESSMENT CRITERIA:

1. Possible causes of problems 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:

· Coursewares

· Learning materials/guides

· Computer

· OHP

 METHODOLOGIES:

· Direct observation

· Simulation /role playing

· Case studies

ASSESSMENT METHOD:

· Written

· Practical/performance test

UNIT OF COMPETENCY
:
USE MATHEMATICAL CONCEPTS AND TECHNIQUES
MODULE TITLE
:
USING MATHEMATICAL CONCEPTS AND

TECHNIQUES

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

NOMINAL DURATION
:
8 hours

SUMMARY OF 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.
Analyze 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:

· Lecturette

· Self-paced instruction

· 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:

· Lecturette

· Self-paced instruction

· 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:

· Lecturette

· Self-paced instruction

· Group discussion

· Research study

ASSESSMENT METHODS:

· Written

· Oral

UNIT OF COMPETENCY
:
USE RELEVANT TECHNOLOGIES
MODULE TITLE
:
USING RELEVANT TECHNOLOGIES

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in selecting, sourcing and applying appropriate and affordable technologies in the workplace.

NOMINAL DURATION
:
4 hours

SUMMARY OF 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 technologies are studied based on work requirements.

2. Appropriate technologies 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:

· Lecturette

· Self-paced instruction

· 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 concepts 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:

· Lecturette

· Self-paced instruction

· 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:

· Lecturette

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:

· Written

· Interview
MODULES OF INSTRUCTION

COMMON COMPETENCIES
CONSUMER ELECTRONICS SERVICING NC III
UNIT OF COMPETENCY
:
USE HAND TOOLS

MODULE TITLE
:
USING HAND TOOLS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes on the safe use, handling and maintenance of tools.

.

NOMINAL DURATION
:
8 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan and prepare for tasks to be undertaken

LO2.
Prepare hand tools

LO3.
Use appropriate hand tools and test equipment

LO4.
Maintain hand tools

LO1.
PLAN AND PREPARE TASKS TO BE UNDERTAKEN

ASSESSMENT CRITERIA:

1.
Tasks to be undertaken properly identified.

2.
Appropriate hand tools identify

3.
Hand tools selected according to the task requirements.
CONTENTS:

· Identifying appropriate hand tools

· Identifying tasks

· Selecting appropriate hand tools

CONDITION:

Students/trainees must be provided with the following:

· Hand tools for adjusting, dismantling, assembling, finishing, cutting, screwdrivers, pliers, punches

· Wrenches

· Files

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO2.
PREPARE HAND TOOLS

ASSESSMENT CRITERIA:

1. Appropriate hand tools checked for proper operation and safety

2. Unsafe or faulty tools identified

3. Marked all tools for repair according to standard company procedures

CONTENTS:

· Operation of hand tools

· Function of hand tools

· Common faults of hand tools

· Safety requirements of hand tools

· Preparing tools
CONDITION:

Students/trainees must be provided with the following:

· Hand tools for adjusting, dismantling, assembling, finishing, cutting,

· Tool set (screwdrivers, pliers, punches, wrenches, files)

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO3.
USE APPROPRIATE HAND TOOLS AND TEST EQUIPMENT

ASSESSMENT CRITERIA:

1. Tools used according to tasks undertaken

2. All safety procedures in using tools observed at all times

3. Malfunctions, unplanned or unusual events reported to the supervisor

CONTENTS:

· Function of tools

· Safety requirements of tools

· Proper used of tools

· Creating report for malfunctions, unplanned or unusual events

CONDITION:

Students/trainees must be provided with the following:

· Cleaning

· Lubricating

· Tightening

· Simple tool repairs

· Hand sharpening

· Adjustment using correct procedures

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO4.
MAINTAIN HAND TOOLS

ASSESSMENT CRITERIA:

1. Tools used according to tasks undertaken

2. Routine maintenance of tools undertaken according to standard operational procedures, principles and techniques

3. Tools stored safely in appropriate locations in accordance with manufacturers specifications or standard operating procedures
CONTENTS:

· Maintenance of tools

· Storage of tools

· Standard operational procedures, principles and techniques in maintaining a tools

CONDITION:

Students/trainees must be provided with the following:

· Cleaning

· Lubricating

· Tightening

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
UNIT OF COMPETENCY
:
Perform Mensuration and Calculation

MODULE TITLE
:
Performing mensuration and calculation
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes and values needed identifying, caring, and using measuring instruments.

NOMINAL DURATION
:
16 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Select measuring instrument.

LO2.
Carry out measurement and calculation.

LO3.
Maintain measuring instruments.

LO1.
SELECT MEASURING INSTRUMENT

ASSESSMENT CRITERIA:

1. Object or component to be measured is identified.

2. Correct specifications are obtained from relevant source.

3. Appropriate measuring instrument is selected in line with job requirement.

CONTENTS:

· Types of components and object to be identified

· Knowing the correct specifications of the relevant sources

· Identify the necessary measuring tools in selecting the job requirements

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS:

The students/trainees must be provided with the following:

· Try square

· Protractor

· Steel rule

· Taper

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO2.
CARRY OUT MEASUREMENT AND CALCULATION

ASSESSMENT CRITERIA:

1. Appropriate measuring instrument selected to achieve required outcome.

2. Accurate measurements obtained for job.

3. Calculation needed to complete work tasks are performed using the four fundamentals operations (addition, subtractions, multiplication and division)

4. Calculation involving fractions, percentages, and mixed numbers used to complete workplace tasks.

5. Instruments read to the limit of accuracy of the tool.

CONTENTS:

· Identifying appropriate measuring instruments to be used

· Use accurate measurements for the tasks given.

· Using the four fundaments of mathematical operations

· Introducing proper procedure in calculating fractions, percentages, and mixed numbers to perform in the given tasks.

· Reading skills required to interpret work instruction

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS:

 The students/trainees must be provided with the following:

· Torque gauge

· Combination gauge

· Volume

· Area

· Circumstance

· Thickness

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO3.
MAINTAIN MEASURING INSTRUMENT

ASSESSMENT CRITERIA:

1. Measuring instruments not dropped to avoid damage.

2. Measuring instruments cleaned before and after using.

3. Proper storage of instruments undertaken according to the manufacturer’s specifications and standard operating procedures.
CONTENTS:

· Using appropriate instruments tools to avoid damage.

· Proper procedure in cleaning up the workplace before and after using

· Identifying the proper storage of the instruments to be kept that met the manufacturer’s specifications and standard to avoid damage in mismatching.

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS:

Students/trainees must be provided with the following:

· Straight edge

· Steel rule

· Displacement

· Inside diameter

· Outside diameter

· Thickness

· Taper

· Out of roundness

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
UNIT OF COMPETENCY
:
PREPARE AND INTERPRET TECHNICAL DRAWING
MODULE DESCRIPTOR
:
PREPARING AND INTERPRETING TECHNICAL DRAWING

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitude and values needed to prepare/interpret diagrams, engineering abbreviation and drawings, symbols and dimensions

.

NOMINAL DURATION
: 8 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify different kinds of technical drawings

LO2.
Interpret technical drawings

LO3.
Prepare/ make changes on electrical/ electronic schematics and drawings

LO1.
IDENTIFY DIFFERENT KINDS OF TECHNICAL DRAWINGS

ASSESSMENT CRITERIA:

1. Correct technical drawing selected according to job requirements

2. Technical drawings segregated in accordance with the types and kinds of drawings.
CONTENTS:

· Drawing conventions

· Symbols

· Dimensioning conventions

· Mark-p / Notation of drawings

CONDITIONS:

Students/trainees must be provided with the following:

· Schematic diagrams

· Charts

· Block diagrams

· Layout plans

· Location plans

· Process and Instrumentation diagrams

· Loop diagrams

· System control diagrams

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO2.
INTERPRET TECHNICAL DRAWING

ASSESSMENT CRITERIA:

1. Components, assemblies or objects recognized as required

2. Dimensions of the key features of the objects depicted in the drawing correctly identified

3. Symbols used in the drawing identified and interpreted correctly

4. Drawing checked and validated against job requirements or equipment in accordance with standard operating procedures
CONTENTS:

· Reading skills required to interpret work instructions

· Skills in interpreting electrical/ electronic signs and symbols

CONDITIONS:

 The students/trainees must be provided with the following:

· Schematic diagrams

· Charts

· Block diagrams

· Layout plans

· Location plans

· Process and Instrumentation diagrams

· Loop diagrams

· System control diagrams

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO3.
PREPARE / MAKE CHANGES ON ELECTRICAL ELECTRONIC SCHEMATICS AND DRAWINGS

ASSESSMENT CRITERIA:

1. Electrical/ electronic schematic drawn and correctly identified

2. Correct drawing identified, equipment selected and used in accordance with job requirements

CONTENTS:

· Mathematics

· Communication skills

CONDITIONS:

Students/trainees must be provided with the following:

· Components/ dividers

· Drawing boards

· Rulers

· T-square

· Calculator

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
UNIT OF COMPETENCY
:
APPLY QUALITY STANDARDS

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

.

NOMINAL DURATION
:
12 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Assess quality of received materials

LO2.
Assess own work

LO3.
Engage in quality improvement

LO1.
ASSESS QUALITY OF RECEIVED MATERIALS

ASSESSMENT 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
LO2. ASSESS OWN WORK

ASSESSMENT 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
LO3.
ENGAGE IN QUALITY IMPROVEMENT

ASSESSMENT 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
:
Perform COMPUTER OPERATIONS

MODULE TITLE
:
PERFORMING COMPUTER OPERATIONS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, attitudes and values needed to perform computer operations which include inputting, accessing, producing, and transferring data using the appropriate hardware and software.

NOMINAL DURATION
:
8 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan and prepare for tasks to be taken/ undertaken

LO2.
Input data into computer

LO3.
Access information using computer

LO4.
Produce output/data using computer systems

LO5.
Use basic functions of a web browser to locate information

LO6.
Maintain computer equipment and systems

LO1.
PLAN AND PREPARE FOR TASKS TO BE UNDERTAKEN
ASSESSMENT CRITERIA:

1. Requirements of tasks determined in accordance with the required output

2. Appropriate hardware and software selected according to task assigned and required outcome

3. Task planned to ensure that OH and S guidelines and procedures followed

4. Client-specific guidelines and procedures followed

5. Required data security guidelines applied in accordance with existing procedures

CONTENTS:

· Reading and comprehension skills required to interpret work instructions and to interpret basic user manuals

· OH and S principles and responsibilities

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

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software

· General security, privacy legislation and copyright

CONDITIONS:

Students/trainees must be provided with the following:

· Equipment:

­
1 unit of computer

­
Voltage regulator / UPS

· Learning materials:

­
Learning manuals

­
Work Instruction

­
Hand-outs

· Supplies/ materials:

­
Operating system

­
Application program

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO2.
INPUT DATA INTO COMPUTER
ASSESSMENT CRITERIA:

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

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

3. Inputted data stored in storage media according to requirements

4. Work performed within ergonomic guidelines

CONTENTS:

· Relevant types of software

· Communication skills to identify lines of communication, request advice, follow instructions and receive feedback

· Storage devices and basic categories of memory

· Basic ergonomics of keyboard and computer user

CONDITIONS:

Students/trainees must be provided with the following:

· Equipment:

­
1 unit of computer

­
Voltage regulator/ UPS

· Learning materials:

­
Learning manuals

­
Work Instruction

­
Hand-outs

· Supplies/ materials:

­
Operating system

­
Application program

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO3.
ACCESS INFORMATION USING COMPUTER
ASSESSMENT CRITERIA:

1. Correct program/application selected based on job requirements

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

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

4. Keyboard techniques carried out in line with OHS requirements for safe use of keyboards

CONTENTS:

· Relevant types of software

· Business application

· System software

· Basic ergonomics of keyboard and computer user

CONDITIONS:

Students/trainees must be provided with the following:

· Equipment:

­
1 unit of computer

­
Voltage regulator / UPS

· Learning materials:

­
Learning manuals

­
Work Instruction

­
Hand-outs

· Supplies/ materials:

­
Operating system

­
Application program

­
Disks

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO4.
PRODUCE OUTPUT/DATA USING COMPUTER SYSTEM
ASSESSMENT CRITERIA:

1. Entered data processed using appropriate software commands

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

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

CONTENTS:

· Relevant types of software

· Computer peripherals

· Storage devices and basic categories of memory

CONDITIONS:

· Equipment:

­
1 unit of computer

­
Printer

­
Voltage regulator/ UPS

· Learning materials:

­
Learning Manuals

­
Work Instruction

­
Hand-outs

· Supplies/ materials:

­
Operating system

­
Application program

­
Disks

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO5.
USE BASIC FUNCTIONS OF A WEB BROWSER TO LOCATE INFORMATION
ASSESSMENT CRITERIA:

1. Information requirements for Internet search established

2. Browser launched

3. Search engine loaded

4. Appropriate search criteria and/or URL of site entered

5. Relevant links followed to locate required information

6. Useful pages bookmarked or printed as required

CONTENTS:

· Web surfing

· Web browsers

· Search engines

· URLS and keywords

· Links

· Book marking

CONDITIONS:

· Equipment:

­
1 unit of computer

­
Voltage regulator/ UPS

· Learning materials:

­
Learning manuals

­
Work Instruction

­
Hand-outs

· Supplies/ materials:

­
Operating system

­
Application program

­
Disks

-
Paper

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO6.
MAINTAIN COMPUTER EQUIPMENT AND SYSTEMS
ASSESSMENT CRITERIA:

1. Procedures for ensuring security of data, including regular back-ups and virus checks implemented in accordance with standard operating procedures

2. Basic file maintenance procedures implemented in line with standard operating procedures

CONTENTS:

· Security measures

· Anti-virus software/programs

· File management

CONDITIONS:

· Equipment:

­
1 unit of computer

­
Voltage regulator/ UPS

· Learning materials:

­
Learning manuals

­
Work Instruction

­
Hand-outs

· Supplies/ materials:

­
Operating system

­
Application program

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
UNIT OF COMPETENCY
:
TERMINATE AND CONNECT ELECTRICAL WIRING AND ELECTRONICS CIRCUIT

MODULE TITLE
:
TERMINATING AND CONNECTING ELECTRICAL WIRING AND ELECTRONICS CIRCUIT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes and values needed to terminate and connect electrical wiring and electronic circuits.

.
NOMINAL DURATION
:
8 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan and prepare for termination/connection of electrical wiring/electronics circuits

LO2.
Terminate/connect wiring/electronic circuits

LO3.
Test termination/connections of electrical wiring/electronics circuits
LO1.
PLAN AND PREPARE FOR TERMINATION/CONNECTION OF ELECTRICAL WIRING/ELECTRONICS CIRCUITS

ASSESSMENT CRITERIA:

1. Materials checked according to specification and tasks

2. Appropriate tools and equipment selected according to tasks requirements

3. Task is planned to ensure OH & S guidelines and procedures followed.

4. Electrical wiring/electronic, circuits correctly prepared for connecting/termination in accordance with instructions and worksite procedures.

CONTENTS:

· Identified the materials needed to perform the given specification

· Used appropriate tools and equipment as required in the given tasks

· Prior planning to perform the specific guidelines and procedures

· Ensuring the accuracy and correctness of electrical/wiring and electronics connections to be used and placed in the worksite.

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS:

Students/trainees must be provided with the following:

· Materials

· Soldering lead

· Toots and equipment

· Pliers

· Personal protective equipment

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO2.
TERMINATE/CONNECT WIRING/ELECTRONIC CIRCUITS
ASSESSMENT CRITERIA:

1. Safety procedures in using tools observed at all times and appropriate personal protective equipment used
2. All works undertaken safety in accordance with the workplace and standard procedures.
3. Appropriate ranges of methods in termination/connection used according to specifications, manufacturer’s requirements and safety.
4. Correct sequence of operation followed
5. Accessories used adjusted, if necessary
6. Confirm termination/connections undertaken successfully in accordance with job specification.
CONTENTS:

· Provide necessary safety procedures in using tools and appropriate protective equipment in the worksite.

· Tasks given are based to standards procedures in accordance with the safety requirements.

· Identifying appropriate methods in terminating connection are according to prescribed standards.

· Using proper sequence of operation

· Jobs performance must be in accordance with the standard procedures.

· Reading skills required to interpret work instruction

· Communication skills

CONDITIONS:

Students/trainees must be provided with the following:

· Materials

­
Cables

­
Soldering lead

­
Wires

· Tools and equipment

­
Pliers

­
Cutters

­
Screw drivers

­
Soldering gun

­
Multi-tester

· Personal protective equipment

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration
LO3.
TEST TERMINATION/CONNECTIONS OF ELECTRICAL WIRING/ELECTRONICS CIRCUITS

ASSESSMENT CRITERIA:

1. Testing of all completed termination/connections of electric wiring/electronic circuits conducted for compliance with specification and regulations using appropriate procedures and equipment
2. Wiring and circuits checked using specified testing procedures
3. Unplanned events or conditions responded to in accordance with established procedures.
CONTENTS:

· Using of appropriate tools in testing of the different circuits connected to ensure the validity and conformity of the connection

· Identify the accurate tools to checked the specified wiring circuits

· Reading skills required to interpret work instruction

· Communication skills

· Responding as compliance with the standard established procedures

CONDITIONS:

Students/trainees must be provided with the following:

· Materials

­
Cables

­
Soldering lead

­
Wires

· Tools and equipment

-
Pliers

-
Cutters

-
Screw drivers

-
Soldering gun

-
Multi-tester

· Personal protective equipment

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

MODULES OF INSTRUCTION

CORE COMPETENCIES

CONSUMER ELECTRONICS SERVICING NC III

UNIT OF COMPETENCY
:
COMMISSION CONSUMER ELECTRONIC PRODUCTS AND SYSTEMS

MODULE TITLE
:
COMMISSIONING CONSUMER ELECTRONIC PRODUCTS AND SYSTEMS
MODULE DESCRIPTOR
:
This module covers knowledge and skills required to commission electronic products and systems.
NOMINAL DURATION :
20 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Read and interpret work instructions according to job requirements

LO2.
Identify tools, equipment testing devices and materials needed for loopchecking

LO3.
Identify the PPE and OHS policies and procedures required for the loopchecking job

LO4.
Commission consumer electronic products

LO5.
Evaluate commissioning activity
LO1.
INTERPRET WORK INSTRUCTION ACCORDING TO JOB REQUIREMENTS
ASSESSMENT CRITERIA:

1. Communication skills to interpret work instructions are defined and demonstrated according to the established procedures

2. Work signs, symbols and conventions are defined and explained according to the set standards

3. Work instructions and procedures are demonstrated according to the set standards

CONTENTS:

· Effective communication skills

· Work signs, symbols and conventions

· Work instructions and procedures

· Work instruction interpretation

CONDITIONS:

Students/trainees must be provided with the following:

· Learning materials

-
Component manufacturers manual

-
Engineering specifications

-
Learning elements

-
Catalogue/reference materials

-
Plan/blue print

-
OH & S guidelines and policies

-
Philippine environmental standards

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)
LO2.
IDENTIFY THE TOOLS, EQUIPMENT, TESTING DEVICES AND MATERIALS NEEDED FOR COMMISSIONING

ASSESSMENT CRITERIA:

1. Materials needed for commissioning are identified and prepared according to the work instructions

2. Tools and equipment types and functions needed for commissioning are identified and demonstrated according to its uses
3. Testing devices and instruments operations needed for commissioning are explained and demonstrated according to instruction manual

4. Personal protective equipment are used in accordance with the Occupational

5. Health and safety guidelines and policies

CONTENTS:

· Types and functions of tools and equipment

· Operation of testing devices and instruments

· Personal protective equipment

· Occupational health and safety

· Equipment, testing devices and instruments signs, symbols and conventions

CONDITIONS:

Students/trainees must be provided with the following:

· TOOLS:

­
Pliers (assorted)

­
Screw drivers (assorted)

­
Soldering iron/gun

­
Wrenches

· EQUIPMENT:

­
Communication equipment e.g., 2-way radio, cell phone

­
Lifting equipment

­
Fastening equipment

· Testing devices includes but not limited to:

­
Multimeter

­
Calibrators

· PPE:

­
Ear muffs/plugs

­
Safety apparel/suit

­
Safety shoes

­
Gloves

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)
LO3.
IDENTIFY THE PPE AND OHS POLICIES AND PROCEDURES REQUIRED FOR COMMISSIONING JOB

ASSESSMENT CRITERIA:

1. Personal protective equipment (PPE) needed for loop-checking are identified and prepared according to the work instructions

2. Use of PPE needed for loop-checking are demonstrated according to the set standards

3. Occupational and Health Safety (OHS) needed for loop-checking are identified and explained according to the work instructions

4. OHS procedures and policies needed for loop-checking are demonstrated according to the set standards

CONTENTS:

· Personal protective equipment

· Occupational health and safety

· Effective communication skills

· Work instructions and procedures

· Work signs, symbols and conventions

CONDITIONS:

Students/trainees must be provided with the following:

· Personal protective equipment

-
Safety hat

-
Safety shoes

-
Ear muffs

-
Safety belt/harness

-
Mask

-
Safety goggles

-
Hand gloves

· Learning materials

-
Component manufacturers manual

-
Engineering specifications

-
Learning elements

-
Catalogue/reference materials

-
Plan/blue print

-
Simulator and actual setting

-
OH & S guidelines

-
Philippine environmental standards

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia
ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)
LO4.
COMMISSION CONSUMER ELECTRONIC PRODUCTS
ASSESSMENT CRITERIA:

1. Appropriate personal protective clothing is used in line with standard operating procedures.

2. Commissioning is performed and done using specified procedures

3. Work is performed in accordance with requirements without damage to the surrounding environment or services

4. Unplanned events or conditions are responded to in accordance with established procedures

CONTENTS:

· Occupational health and safety

· Instrumentation and control standards

· Use of tools

· Mathematical calculations

· Electrical theory

· Electronics theory

· Use of test equipment and calibrators

· Drawing interpretation

· Reading skills required to interpret work instructions

· Communication skills needed to interpret and define work procedures

· Selection & use of proper tools & equipment

· Start-up and commissioning skills

· Problem solving in unplanned events

· Blueprint diagram reading

· Use of schematic diagram and interpreting schematic symbols

· System and processes

· Troubleshooting analysis

· Fundamentals of building wiring

· Fundamentals of electromagnetic compatibility

· Operation of different consumer electronic products and systems and accessories

· Safety

· Work safety requirements and economy of materials with durability

· Knowledge in 5S application and observation of required timeframe

· Materials, tools and equipment: uses and specifications

· Soldering materials adhesives and insulation

· Applied mathematics

· Laws and regulations

· RA 9292

· NTC memorandum circulars

· Local ordinance

· DTI regulations

· Philippine electrical code

· Philippine electronic code
CONDITIONS:

Students/trainees must be provided with the following:

· TOOLS:

­
Pliers (assorted)

­
Screw drivers (assorted)

­
Wrenches

-
Electronic supplies

-
Diagram/manuals and other repair references of consumer electronic product and systems

· EQUIPMENT:

­
Communication equipment

· Testing devices includes but not limited to:

­
Multimeter

­
Calibrators

-
Signal simulators

· PPE:

­
Safety apparel/suit

­
Safety belt/harness

­
Safety shoes

­
Gloves

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia
ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)

LO5.
EVALUATE COMMISSIONING ACTIVITY
ASSESSMENT CRITERIA:

1. Commissioned systems are verified according to established procedures.

2. Commissioned systems are checked to insure safety.

3. Unplanned events or conditions are responded to in accordance with established procedures.

4. Report is prepared and completed according to the company procedures.

CONTENTS:

· Commissioning procedures

· Occupational health and safety (OHS)
· Instrumentation & control standards

· System and processes

· Troubleshooting analysis

· Safety

· Work safety requirements and economy of materials with durability

· Knowledge in 5S application and observation of required timeframe
· Report writing and documentation
CONDITIONS:

Students/trainees must be provided with the following manuals on:

· Commissioning procedures
· OHS

· Forms
-
Diagram/manuals and other repair references of consumer electronic product and systems

· PPE:

­
Safety apparel/suit

­
Safety belt/harness

­
Safety shoes

­
Gloves

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia
ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)
UNIT OF COMPETENCY
:
DEVELOP SERVICING SYSTEM FOR CONSUMER ELECTRONIC PRODUCTS

MODULE TITLE
:
DEVELOPING SERVICING SYSTEM FOR CONSUMER ELECTRONIC PRODUCTS
MODULE DESCRIPTOR
:
This module covers knowledge and skills required to develop servicing systems for consumer electronic products

.
NOMINAL DURATION
:
20 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify tools, equipment testing devices, facilities and materials needed for maintenance and repair

LO2.
Identify the PPE and OHS policies and procedures required for maintenance and repair job

LO3.
Identify and organize maintenance and servicing procedures

LO4.
Evaluate work activity according to the procedures
LO1.
IDENTIFY THE TOOLS, EQUIPMENT, TESTING DEVICES AND MATERIALS NEEDED FOR MAINTENANCE AND REPAIR

ASSESSMENT CRITERIA:

1. Materials needed for developing servicing procedures are identified and prepared according to the work instructions

2. Tools and equipment types and functions needed for development of servicing procedures are identified and arranged according to workplace standard
3. Testing devices and facilities needed for developing the servicing systems are identified and explained as required

CONTENTS:

· Types and functions of tools and equipment

· Operation of testing devices and instruments

· Personal protective equipment

· Equipment, testing devices and instruments signs, symbols and conventions

CONDITIONS:

Students/trainees must be provided with the following:

	TOOLS
· Long-nosed pliers

· Diagonal cutters

· Standard screwdrivers

· Soldering iron, 30w

· Desoldering iron, 30w

· Screw driver assorted,

· Phillips, slotted

· Wrenches assorted

· Allen wrench/key

· Utility knife/stripper

· Pliers assorted, long nose, Side cutter
· Test jig

	EQUIPMENT
· Multimeter

· Oscilloscope

· Function generator

· Electronically controlled unit(s)/appliance(s) and accessories

· Audio unit(s) and accessories

· Video unit(s) and accessories

· Cell phone unit(s) and accessories

· ESD free work bench with mirror back-to-back/onesided

· High grade magnifying glass with lamp

· TV pattern generator

· High voltage probe
	MATERIAL
· Solder lead

· Cleaning brush

· Lead free solder

· Resin core solder
· wire various sizes

· Silicon grease

· Resistors (different values)

· Capacitors (different values)

· Transformer

· Learning materials
· Books and References

· Technical Manuals

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)
LO2.
IDENTIFY THE PPE AND OHS POLICIES AND PROCEDURES REQUIRED FOR REPAIR AND MAINTENANCE JOB

ASSESSMENT CRITERIA:

1. Personal Protective Equipment (PPE) needed for repair and maintenance are identified and prepared according to the work instructions

2. Use of PPE needed for repair and maintenance are demonstrated according to the set standards

3. Occupational and Health Safety (OHS) needed for repair and maintenance are identified and explained according to the work instructions

4. OHS procedures and policies needed for repair and maintenance are demonstrated according to the set standards

CONTENTS:

· Personal protective equipment

· Occupational health and safety

· Effective communication skills

· Work instructions and procedures

· Work signs, symbols and conventions

CONDITION:

Students/trainees must be provided with the following:

· Personal protective equipment

-
Safety hat

-
Safety shoes

-
Ear muffs

-
Safety belt/harness

-
Mask

-
Safety goggles

-
Hand gloves

· Learning materials

-
Component manufacturers manual

-
Engineering specifications

-
Learning elements

-
Catalogue/reference materials

-
Plan/blue print

-
Simulator and actual setting

-
OH & S guidelines

-
Philippine environmental standards

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)

LO3.
IDENTIFY AND ORGANIZED MAINTENANCE AND SERVICING PROCEDURES

ASSESSMENT CRITERIA:

1. OH&S policies and procedures to be followed are planned and prepared, and work is sequence in accordance with requirements

2. Appropriate personnel are consulted to ensure the programs for servicing and maintenance are coordinated effectively with others involved in the work site

3. Programs to be developed for servicing and maintenance are checked against job requirements

4. Materials necessary to complete the work are identified and detailed in accordance with established procedures and checked against job requirements

5. Tools, equipment and testing instruments needed to carry out the work are identified and detailed in accordance with established procedures

6. Response to unplanned events or conditions in accordance with established procedures are detailed

7. Approval to implement contingencies in accordance with established procedures from appropriate personnel are detailed

CONTENTS:

· Use of schematic diagram and interpreting schematic symbols and process flow

· System and process

· Work safety requirements and economy of materials with durability

· Knowledge in 5S application and observation of required timeframe

· Materials, tools and equipment: uses and specifications

· Identification of appropriate tools, equipment and devices

· Laws and regulations

· RA 9292

· NTC memorandum circulars

· Local ordinance

· DTI regulations

· Philippine electronics code

· Philippine electrical code

· Work efficiency

· Communication skills in interpreting service manual and dealing with the client

· Troubleshooting techniques and applied solutions in repairing consumer electronic products and systems

· Skills in the use and maintenance of test instruments, tools and equipment

· Application of work safety practices and time management

· Skills in operation of basic computer software application
CONDITIONS:

Students/trainees must be provided with the following:

· Equipment

· LCD Projector

· Large projection screen

· Writing table and chair

· Laptop computer

· Audio video system
· Materials

· Whiteboard marker, red

· Whiteboard marker, black

· Whiteboard marker, blue

· Whiteboard eraser

· Flow chart template
METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)

LO4.
EVALUATE WORK ACTIVITY ACCORDING TO THE PROCEDURES
ASSESSMENT CRITERIA:

1. Adjustments are made in accordance with established procedures, where necessary, to return apparatus and associated circuits to normal operating conditions

2. Faulty component(s) are rectified or replaced, without damage or distortion to the surrounding environment

3. On-going checks of the quality of the work are undertaken in accordance with established procedures

4. Consumer electronic products and associated circuits are tested to ensure safety of the installation

5. Consumer electronic products and associated circuits are serviced in accordance with established procedures

CONTENTS:

· Use of schematic diagram and interpreting schematic symbols and process flow

· System and process

· Work safety requirements and economy of materials with durability

· Knowledge in 5S application and observation of required timeframe

· Materials, tools and equipment: uses and specifications

· Identification of appropriate tools, equipment and devices

· Laws and regulations

· RA 9292

· NTC memorandum circulars

· Local ordinance

· DTI regulations

· Philippine electronics code

· Philippine electrical code

· Work efficiency

· Communication skills in interpreting service manual and dealing with the client

· Troubleshooting techniques and applied solutions in repairing consumer electronic products and systems

· Skills in the use and maintenance of test instruments, tools and equipment

· Application of work safety practices and time management

· Skills in operation of basic computer software application
CONDITIONS:

Students/trainees must be provided with the following:
· Equipment

· LCD Projector

· Large projection screen

· Writing table and chair

· Laptop computer

· Audio video system
· Materials

· Whiteboard marker, red

· Whiteboard marker, black

· Whiteboard marker, blue

· Whiteboard eraser

· Flow chart template
METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)
UNIT OF COMPETENCY
:
TRAIN SERVICE TECHNICIAN
MODULE TITLE
:
TRAINING SERVICE TECHNICIAN
MODULE DESCRIPTOR
:
This module covers knowledge and skills required to train service technician.

.
NOMINAL DURATION
:
40 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Develop training plan in accordance to workplace requirement

LO2.
Conduct training of service technician

LO3.
Evaluate progress of training in accordance to plan
LO1.
DEVELOP TRAINING PLAN IN ACCORDANCE TO WORKPLACE REQUIREMENT

ASSESSMENT CRITERIA:

1. Required tools, materials and equipment are prepared in the worksite.

2. Stage of development is determined from discussion with the service technician, observation of the service technician and/or a formal assessment being carried out

3. Measures are taken to ensure that the service technician understands OH&S requirements and safe working procedures and practices for the particular worksite and the activities to be undertaken

4. Preparation for particular training includes deciding which activities are to be undertaken by the service technician and the level of supervision is planned

5. Confirmation from the service technician is sought regarding the level of understanding of the training activity to be performed

CONTENTS:

· Fundamentals of coaching and mentoring

· Theories of adult learning

· Methods of teaching

· Communicate effectively with trainees

· Applying effective techniques of coaching and mentoring

· Demonstrate skills in maintaining and servicing consumer electronic products and system

· Demonstrate positive work values and attitudes

· Effectively deliver training in accordance to training plan

· Develop training plan/lesson plan

· Perform trainee evaluation

· Training plan

CONDITIONS:

Students/trainees must be provided with the following:

· Writing table/bench

· Personal computer

· Knowledge training

· Skills training

· Attitudinal and work value training

· Learning materials

-
Component manufacturers manual

-
Engineering specifications

-
Learning elements

-
Catalogue/reference materials

-
Plan/blue print

-
OH & S guidelines and policies

-
Philippine environmental standards
METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced Instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)

· Case study/written report
LO2.
CONDUCT TRAINING OF SERVICE TECHNICIAN
ASSESSMENT CRITERIA:

1. Service technician is provided with clear instructions on the work to be done and the respective responsibilities associated with the work and others who are involved

2. Service technician is guided/mentored and stage check is made at a level appropriate to the stage of development in accordance with industry standards

3. Measures are taken to ensure that the service technician completes relevant documentation of the work performed in accordance with established procedures

CONTENTS:

· Communicate effectively with customers

· Demonstrate skills in maintaining and servicing consumer electronic products and system

· Demonstrate positive work values and attitudes

· Specifications, requirements and procedures

· Work orders/ instructions

· Reporting procedures

· Improvement mechanisms

· Compliance requirements

· Safety management

· Isolation procedures

· OH&S practices

· Procedures for operating safety systems, operating plant and equipment and reporting work activities

· Maintenance, modification or supply of relevant schematic drawings and technical data

· Arrangements for dealing with emergency situations

· GANTT chart

· Progress chart/report

CONDITIONS:

Students/trainees must be provided with the following:

· Writing table/bench

· Personal computer

· Supply of schematic drawings and technical data

· Knowledge training

· Skills training

· Attitudinal and work value training

· Learning materials

-
Component manufacturers manual

-
Engineering specifications

-
Learning elements

-
Catalogue/reference materials

-
Plan/blue print

-
OH & S guidelines and policies

-
Philippine environmental standards

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)

· Case study/written report

LO3.
EVALUATE PROGRESS OF TRAINING IN ACCORDANCE TO PLAN
ASSESSMENT CRITERIA:

1. Service technician’s progress is monitored in accordance with established procedures and documentation requirements

2. Work activities and assessment undertaken are documented and verified in accordance with established procedures

3. Assessment feedback is provided to service technician and training evaluation report is submitted to responsible person

CONTENTS:

· Perform trainee evaluation

· GANTT chart

· Progress chart/report

· Training evaluation report

· Training plan

· Compliance requirements

· Reporting procedures

· Monitoring and clearance procedures

· OH&S practices

· Specifications, requirements and procedures

· Improvement mechanisms

· Safety management

· Isolation procedures

· Arrangements for dealing with emergency situations

CONDITIONS:

Students/trainees must be provided with the following:

· Writing table/bench

· Personal computer

· Supply of schematic drawings and technical data

· Knowledge training

· Skills training

· Attitudinal and work value training

· Learning materials

-
Component manufacturers manual

-
Engineering specifications

-
Learning elements

-
Catalogue/reference materials

-
Plan/blue print

-
OH & S guidelines and policies

-
Philippine environmental standards
METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Self-paced instructions

· Multimedia

ASSESSMENT METHODS:

· Written test

· Practical test

· Direct observation

· Interview (oral)

· Case study/written report

What is Competency-Based Curriculum (CBC)

· A competency-based curriculum is a framework or guide for the subsequent detailed development of competencies, associated methodologies, training and assessment resources.

· The CBC specifies the outcomes which are consistent with the requirements of the workplace as agreed through the industry or community consultations.

· CBC can be developed immediately when competency standards exist.

· When competency standards do not exist, curriculum developers need to clearly define the learning outcomes to be attained. The standard of performance required must be appropriate to industry and occupational needs through the industry/enterprise or specified client group consultations.
These materials are available in both printed and electronic copies.

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 611, 630, 631 and 635 or visit our website: www.tesda.gov.ph or the TESDA Regional or Provincial Office nearest you.

