	COMPETENCY-BASED CURRICULUM

	[image: image1.wmf]

	Sector:

AUTOMOTIVE MANUFACTURING

	Qualification:

AUTOMOTIVE WIRING HARNESS ASSEMBLY NC II

	[image: image2.png]

	Technical Education and Skills Development Authority

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

TABLE OF CONTENTS

Page

A.
COURSE DESIGN
1-4
B.
MODULES OF INSTRUCTION
5-56
· Basic Competencies
5
· Participating in workplace communication
6-9
· Working in a team environment
10-12
· Practicing career professionalism
13-16
· Practicing occupational health and safety procedures
17-21
· Common Competencies
22
· Performing mensuration and calculation
23-26
· Reading, interpreting and applying specifications and manuals
27-30
· Applying appropriate sealant/adhesive
31-35
· Performing shop maintenance
36-40
· CoRE Competencies
41
· Selecting and classifying materials/ parts for wiring harness assembly
42-45
· Performing cutting and stripping of electrical wires
46-50
· Performing crimping and soldering of terminals
51-56
C.
ACKNOWLEDGEMENT
57
COURSE DESIGN

COURSE TITLE
:
AUTOMOTIVE WIRING HARNESS ASSEMBLY NC II
NOMINAL DURATION
:
134 hours
COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitudes of an individual in the field of automotive servicing in accordance with industry standards. It covers core competencies such as; select and classify materials and parts for assembly, perform cutting and stripping of electrical wires and perform crimping and soldering of terminals and perform tying, taping and finishing of assembly wires..

This course is also designed to enhance the basic and common knowledge, skills and attitudes of an individual in the field of automotive servicing.
To obtain this, all units prescribed for this qualification must be achieved.

ENTRY REQUIREMENTS:

Student/trainee should possess the following requirements:

· can communicate both orally and in writing;

· physically and mentally fit; and

· can perform basic mathematical computation.
COURSE STRUCTURE:

BASIC COMPETENCIES

(18 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Participate in workplace communication
	1.1
Participating in

 workplace

 communication
	1.1.1 Obtain and convey workplace information

1.1.2 Participate in workplace meeting and discussion

1.1.3 Complete relevant work-related document
	4 hours

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

2.1.2 Describe work as a team member
	4 hours

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

3.1.2 Set and meet work priorities.

3.1.3 Maintain professional growth and development.
	4 hours

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

4.1.2 Evaluate hazards and risks.

4.1.3 Control hazards and risks.

4.1.4 Maintain occupational health and safety awareness.
	6 hours

COMMON COMPETENCIES

(20 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Perform mensuration and calculation
	1.1 Performing mensuration and calculation
	1.1.1 Select measuring instrument and carry out measurement and calculations
1.1.2 Maintain measuring instruments
	5 hours

	2.
Read, interpret and apply specifications and manual
	2.1
Reading, interpreting and applying specifications and manual
	2.1.1 Identify/access manuals and interpret data and specification

2.1.2 Apply information accessed in manual

2.1.3 Store manual
	5 hours

	3.
Apply appropriate sealant/ adhesive
	3.1
Applying appropriate sealant/ adhesive
	3.1.1 Identify appropriate sealant/ adhesive

3.1.2 Prepare surface for sealant / adhesive application

3.1.3 Store unused and dispose used sealant/ adhesive
	5 hours

	4.
Perform shop maintenance
	4.1
Performing shop maintenance
	4.1.1 Inspect/clean tools and shop equipment

4.1.2 Store/arrange tools and shop equipment

4.1.3 Dispose waste/used lubricant

4.1.4 Report damaged tools/equipment
	5 hours

CORE COMPETENCIES

(96 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Select and classify materials/ parts for wiring harness assembly
	1.1
Selecting and classifying materials/ parts for wiring harness assembly
	1.1.1 Read and understand job sheet
1.1.2 Select and classify materials/ parts for the job
1.1.3 Deliver materials/ parts to assembly line
	24 hours

	2. Perform cutting and stripping of electrical wires
	2.1
Performing cutting and stripping of electrical wires
	2.1.1 Select and use tools and equipment / machine
2.1.2 Cut and strip electrical wires
2.1.3 Inspect cut and strip portion

2.1.4 Clean up the area
	24 hours

	3. Perform crimping and soldering of terminals
	3.1
Performing crimping and soldering of terminals
	3.1.1 Prepare materials for soldering
3.1.2 Crimp terminals
3.1.3 Solder materials
3.1.4 Inspect crimp and solder joints
3.1.5 Clean up the area
	24 hours

	4. Perform tying, taping and finishing of assembly wires

	4.1 Performing tying, taping and finishing of assembly wires

	4.1.1 Prepare materials for jointing

4.1.2 Joint assembly wires

4.1.3 Inspect jointed assembly wires

4.1.4 Clean up the area
	24 hours

ASSESSMENT METHODS:
· Observation with questioning
· Demonstration of practical skills

· Portfolio
· Third party report

COURSE DELIVERY:
· Demonstration

· Lecture

· Discussion

· Dual training

TRAINER’S QUALIFICATIONS:

· Must be a holder of Automotive Servicing NC II
· Must have undergone training on Training Methodology II (TM II)

· Must be computer literate

· Must be physically and mentally fit

· *Must have at least 2 years job/industry experience

· Must be a civil service eligible (for government position or appropriate professional license issued by the Professional Regulatory Commission)

* Optional. Only when required by the hiring institution.
Reference: TESDA Board Resolution No. 2004-03.
RESOURCES:
	QTY
	TOOLS
	QTY
	EQUIPMENT
	QTY
	MATERIALS

	4 units
	Soldering gun/iron
	1 unit
	Crimping machine
	20 pcs.
	Apron

	4 sets
	Wire strippers/cutters
	1 unit
	Automatic or manual cutting machine
	20 pcs.
	Goggles

	4 pcs.
	Brushes
	1 unit
	Motor-driven or manual stripping machine
	20 sets.
	Gloves

	4 pcs
	Files
	1 unit
	Wiring board
	4 sets
	Solder – solid, resin core and plate

	4 pcs
	Soldering tips
	QTY
	MATERIALS
	4 sets
	Flux – resin or powder

	4 sets
	Solder syringes
	
	Reference books
	50 rolls
	PVC tape

	I set
	Holding devices
	
	Catalogs

	assorted
	Plastic cable tie

	5 sets
	Hand tools
	
	Brochures / LE s
	1 lot
	Automotive wires (assorted sizes)

	
	
	
	CDs / Video tape
	1 lot
	Terminal lugs (assorted)

MODULES OF INSTRUCTION

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

SUGGESTED DURATION
:
4 hours

PREREQUISITE
:
Receive and Respond to workplace Communication (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Obtain and convey workplace information

LO2.
Complete relevant work related documents.

LO3.
Participate in workplace meeting and discussion.

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION
ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

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

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

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

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

7.
Personal interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:

The students/ trainees must be provided with the following:

· Writing materials (pen and paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

· Reportorial

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

L02.
COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRTERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical processes are used for routine calculations.

4. Errors in recording information on forms/ documents are identified and rectified.

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETINGS AND DISCUSSIONS

ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and established protocols.

4.
Workplace interactions are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

BASIC COMPETENCY
:
TEAM WORK
UNIT OF COMPETENCY
:
WORK IN A TEAM ENVIRONMENT
MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes required to relate in a work based environment.

SUGGESTED DURATION
:
4 hours

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

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

LO2.
Describe work as a team.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM
ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITIONS:

The students/ trainees must be provided with the following:

· Standard operating procedure (SOP) of workplace

· Job procedures

· Client/supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives were made.

3.
Reporting using standard operating procedures followed.

4.
Development of team work plans based from team’s role is contributed.

CONTENTS:

· Communication process

· Team structure/team roles

· Group planning and decision making

CONDITIONS:

The students/trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios.

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

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Integrate personal objectives with organizational goals

LO2.
Set and meet work priorities

LO3.
Maintain professional growth and development

LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1.
Personal growth and work plans towards improving the qualifications set for professionalism are evident.

2.
Intra and interpersonal relationship in the course of managing oneself based on performance evaluation is maintained.

3.
Commitment to the organization and its goal is demonstrated in the performance of duties.

4.
Practice of appropriate personal hygiene is observed.

5.
Job targets within key result areas are attained.

CONTENTS:

· Personal development-social aspects: intra and interpersonal development

· Organizational goals

· Personal hygiene and practices

· Code of ethics

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Code of ethics

· Organizational goals

· Hand outs and Personal development-social aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive-lecture

· Simulation

· Demonstration

· Self paced instruction

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO2.
SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1.
Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2.
Resources are utilized efficiently and effectively to manage work priorities and commitments.

3.
Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4.
Job targets within key result areas are attained.

CONTENTS:

· Organizational key result areas (KRA)

· Work values and ethical standards

· Company policies on the use and maintenance of equipment

CONDITIONS:

The students/ trainees must be provided with the following

· Hand outs on

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Group discussion

· Structured activity

· Demonstration

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1.
Training and career opportunities relevant to the job requirements are identified and availed.

2.
Licenses and/or certifications according to the requirements of the qualifications are acquired and maintained

3.
Fundamental rights at work including gender sensitivity are manifested/ observed

4.
Training and career opportunities based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification standards

· Gender and development (GAD) sensitivity

· Professionalism in the workplace

· List of professional licenses

CONDITIONS:

The students/trainees must be provided with the following

· Quality standards

· GAD handouts

· CD’s, VHS tapes on professionalism in the workplace

· Professional licenses samples

METHODOLOGIES:

· Interactive lecture

· Film viewing

· Role play/simulation

· Group discussion

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

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

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identity hazards and risks

LO2.
Evaluate hazards and risks

LO3.
Control hazards and risks

LO4.
Maintain occupational health and safety awareness

LO1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
Workplace hazards and risks are identified and clearly explained.

2.
Hazards/risks and its corresponding indicators are identified in with the company procedures.

3.
Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

1.
Hazards and risks identification and control

2.
Organizational safety and health protocol

3.
Threshold limit value (TLV)

4.
OHS indicators

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Personal protective equipment (PPE)

· Learning guides

· Hand-outs

· Organizational safety and health protocol

· OHS indicators

· Threshold limit value

· Hazards/risk identification and control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Symposium

· Group dynamics

ASSESSMENT METHODS:

· Situation analysis

· Interview

· Practical examination

· Written examination

LO2.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

2.
Effects of hazards are determined.

3.
OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

CONDITIONS:

The students/trainees must be provided with the following:
· Hand outs on

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Situation analysis

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Interview

· Written examination

· Simulation

LO3.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
OHS procedures for controlling hazards and risk are strictly followed.

2.
Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3.
Personal protective equipment (PPE) is correctly used in accordance with organization’s OHS procedures and practices.

4.
Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Hand outs on

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

· OHS personal records

· PPE

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Symposium

· Film viewing

· Group dynamics

· Self-paced instruction

ASSESSMENT METHODS:

· Written examination

· Interview

· Case/situation analysis

· Simulation

LO4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1.
Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2.
OHS personal records are filled up in accordance with workplace requirements.

3.
PPE are maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITIONS:

The students/trainees must be provided with the following:
· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Interactive lecture

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES
AUTOMOTIVE WIRING HARNESS ASSEMBLY NC II

UNIT OF COMPETENCY
:
Perform Mensuration and Calculation

MODULE TITLE
:
Performing mensuration and calculation
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in performing calculations and solving mathematical problems related to automotive works including tolerances and measurement, including conversion of two systems of measurements.

NOMINAL DURATION
:
5 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. Objects or components to be measured are identified.

2. Correct specifications are obtained from relevant source.

3. Appropriate measuring instrument is selected as per job requirement.

CONTENTS:

· Types of measuring instruments and applications.

· Techniques in measuring parts/components.

· Methods of calculating/solving mathematical problems.

CONDITIONS:

· Equipment/tools/instrument

· Precise measuring instruments

· Calculator

· Calipers-vernier, micrometer, bore gauge, feeler gauge

· Steel rule, push rule

· Supplies/materials

· Pencil

· Paper

· Models of engine parts/components

· Instructional materials

· Reference books

· Learning guides

· Modules

METHODOLOGIES:

· Lecture

· Demonstration

· Practical exercises

ASSESSMENT METHODS:

· Written and oral examination

· Direct observation

LO2.
CARRY OUT MEASUREMENT AND CALCULATION

ASSESSMENT CRITERIA:

1. Measuring tools are selected in line with job requirements.

2. Accurate measurements are obtained.

3. Calculations needed to complete work/task are performed using the four fundamental operation of mathematics.

4. Numerical computation checked is correct and accurate.

CONTENTS:

· Conversion of units of measurement from English-metric and vise versa.

· Techniques in determining tolerance/allowance of parts/components

· Calibrating and using testing instruments.

· Solving problems using formulas.

· Finding areas of different geometrical figures.

CONDITIONS:

 The students/trainees must be provided with the following:

· Equipment/tools/instrument

· Calculator

· Steel rule, push rule

· Precise measuring instrument - vernier caliper, micrometer, bore gauge, feeler gauge

· Supplies/materials

· Paper

· Pencil

· Engine parts/components

· Instructional materials

· Reference books

· Learning guides

· Modules

METHODOLOGIES:

· Demonstration

· Practical exercises

ASSESSMENT METHODS:

· Written and oral examination

· Direct observation

LO3.
MAINTAIN MEASURING INSTRUMENT

ASSESSMENT CRITERIA:

1. Measuring instruments are cleaned before and after using.

2. Measuring instruments are kept in safe dry place.

3. Proper techniques in using precise instrument according to manufacturers standards.

4. Proper handlings of measuring instruments are observed in accordance with industry standards.

CONTENTS:

· Handling and caring of measuring instruments.

· Calibrating measuring instrument.

· Safe handling and procedures in using measuring instruments.

· Storing of measuring instruments.

CONDITIONS:

Students/trainees must be provided with the following:

· Equipment/tools/instrument

· Computer

· VHS player

· OHP

· Vernier calipers, micrometer, bore gauge, feeler gauge

· Steel rule, push rule

· Supplies/materials

· Paper

· Pencil

· Engine parts

· Instructional materials

· Reference books

· Learning guides

· Modules

· CD’s VHS tapes, transparencies

METHODOLOGIES:

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Written examination

· Direct observation

· Oral examination

UNIT OF COMPETENCY
:
READ, INTERPRET AND APPLY SPECIFICATION AND MANUAL
MODULE DESCRIPTOR
:
READING, INTERPRETING AND APPLYING SPECIFICATION AND MANUAL
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in identifying, interpreting and applying service manuals, maintenance procedures manuals, repair manuals and periodical maintenance manual.

NOMINAL DURATION
: 5 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify/accessed manuals and interpret data and specification.

LO2.
Apply information accessed in manual.

LO3.
Store manual

LO1.
IDENTIFY/ACCESS MANUALS AND INTERPRET DATA AND SPECIFICATIONS

ASSESSMENT CRITERIA:

1. Appropriate manuals are identified and accessed as per job requirements.

2. Information and procedures in the manual are interpreted in accordance with industry practices.

3. Relevant sections, chapter of manuals/specifications were located in relation to the work to be performed.

CONTENTS:

· Identifying appropriate manuals.

· Procedures/ techniques in interpreting data and specifications.

· Knowledge and techniques in accessing data and specifications as per job requirements.

· Types of manuals used in automotive industry.

· Identification of symbols used in the manuals.

· Identification of units of measurements.

CONDITIONS:

Students/trainees must be provided with the following:

· Supplies and materials:

· manufacturing specifications

· repair manual

· maintenance manual

· periodic maintenance manual

· Instructional materials

· reference books

· professional emergency

· learning guides

· modules

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Lecture/demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Written/oral examinations

· Direct observation

· Project method

· Interview

LO2.
APPLY INFORMATION ACCESSED IN THE MANUAL

ASSESSMENT CRITERIA:

1. Data and specification are interpreted according to job requirement.

2. Work steps are correctly identified in accordance with manufacturer specifications.

3. Manual data is applied according to the given task.

4. All correct sequence and adjustment are interpreted in accordance with information contained on the manual or specification.

CONTENTS:

· Interpreting appropriate data and specifications.

· Applying data and specification accessed from the manuals as required in the given task.

CONDITIONS:

 The students/trainees must be provided with the following:

· Supplies and materials

· manufacturing specifications

· repair manual

· maintenance manual

· periodic maintenance manual

· Instructional materials

· reference books

· learning guides

· modules

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Lecture/demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Written/oral examinations

· Direct observation

· Project method

· Interview

LO3.
STORE MANUAL

ASSESSMENT CRITERIA:

1. Manuals are stored appropriately to insure prevention of damage.

2. Manuals are stored properly for easy accessed and ready for updating of information required in the given task.

CONTENTS:

· Techniques in storing manuals.

· Procedures in maintaining manuals.

CONDITIONS:

Students/trainees must be provided with the following:

· Supplies/materials

· manufacturing specifications

· repair manual

· maintenance manual

· periodic maintenance manual

· Instructional materials

· reference books

· learning guides

· modules

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Lecture/demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Written/oral examinations

· Direct observation

· Project method

· Interview
UNIT OF COMPETENCY
:
APPLY APPROPRIATE SEALANT/ADHESIVE
MODULE DESCRIPTOR
:
APPLYING APPROPRIATE SEALANT/ADHESIVE
MODULE DESCRIPTOR
:
This module deals with identifying and applying sealant/adhesive to automotive vehicle unit in accordance with requirements of the job.

NOMINAL DURATION
: 3 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify appropriate sealant/adhesive
LO2.
Prepare surface for sealant/adhesive application
LO3.
Apply sealant/adhesive evenly

LO4.
Store unused and dispose used sealant/adhesive
LO1.
IDENTIFY APPROPRIATE SEALANT/AHESIVE
ASSESSMENT CRITERIA:

1. Sealant/adhesive is selected in line with job requirements and manufacturer’s specification.
2. Sealant/adhesive checking is performed to ensure that product is appropriate for use.
CONTENTS:

· Use of sealant and adhesive

· Types and classification of sealant and adhesives

CONDITIONS:

Students/trainees must be provided with the following:

· Materials list

· Sealant/adhesive specification manual

METHODOLOGIES:

· Lecture/demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Written/oral examinations

· Direct observation

· Interview

LO2.
PREPARE SURFACE FOR SEALANT/ADHESIVE APPLICATION
ASSESSMENT CRITERIA:

1. Surface materials are identified as per construction.
2. Surface is cleaned and free of moisture, dust and other foreign matters to ensure maximum adhesion or seal.
CONTENT:

· Surface preparation condition

CONDITIONS:

 The students/trainees must be provided with the following:

Tools and equipment include:

· Putty knife

· Scraper

· Compressor

· Steel brush

· Paint brush

· Rubber hammer

· Hand tools

Personal protective equipment include:

· Gloves

· Apron

· Safety shoes

· Goggles

· Gas mask

· Supplies and materials
METHODOLOGIES:

· Lecture/demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Written/oral examinations

· Direct observation

· Project method

· Interview

LO3.
APPLY SEALANT/ADHESIVE EVENLY
ASSESSMENT CRITERIA:
1. Sealant/adhesive is applied evenly on the surface in line with manufacturer’s specification.
2. Excess sealant/adhesive is removed by sanding or scrapping.
3. Tools and equipment used to apply sealant/adhesive are appropriate to job requirements.
4. Safety is observed and PPE are worn in accordance with industry SOP.
5. Hazards associated with the use of sealant and adhesives are identified.
CONTENTS:

· Techniques in storing manuals.

· Procedures in maintaining manuals.

CONDITIONS:

Students/trainees must be provided with the following:

· Sealer gun

· Sealer nozzle/tip

· Consumable materials
METHODOLOGIES:

· Lecture/demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Written/oral examinations

· Direct observation

· Project method

· Interview
LO4.
STORE UNUSED AND DISPOSE USED SEALANT/ADHESIVE
ASSESSMENT CRITERIA:

1. Sealant/adhesive is stored as per prescribed procedure.
2. Wastes are disposed as per workshop SOP.

CONTENT:

· Criteria for checking sealant/adhesive.

CONDITIONS:

Students/trainees must be provided with the following:

· Supplies/materials
· Manufacturer’s manual
METHODOLOGIES:

· Lecture/demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Written/oral examinations

· Direct observation

· Project method

· Interview
UNIT OF COMPETENCY
:
Perform Shop Maintenance

MODULE TITLE
:
PERFORMING SHOP MAINTENANCE
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in inspecting, cleaning, arranging and storing tools and shop equipment, including disposal of waste and used lubricant and reporting of damaged tools and equipment in the shop.

NOMINAL DURATION
:
5 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO 1.
Inspect and clean tools, equipment and the work area.

LO 2.
Store/arrange tools and shop equipment.

LO 3.
Dispose waste and used lubricants.

LO 4.
Report damaged tools and equipment.

LO1. INSPECT AND CLEAN TOOLS, EQUIPMENT AND WORK AREA

ASSESSMENT CRITERIA:

1. Tools, equipment and the work area is inspected and cleaned, free from dust, grease and other substances.

2. Cleaning solvent used as per workshop cleaning requirements is observed.

3. Work area is checked and cleaned.

4. Wet surface or spot in the work area is kept dry.

CONTENTS:

· Workshop policies.

· Types and usage of cleaning chemicals.

· Safe handling of equipment and tools.

· Service procedures.

· Equipment maintenance standards.

CONDITIONS:

Students/trainees must be provided with the following:

· Open workshop/garage

· Well ventilated enclosed work and office area

· Wash area and mess hall

· Cleaning chemicals

· Inventory of equipment and tools

· Rugs

· Containers for used oils

· Vehicle

· Oiler

METHODOLOGIES:

· Lecture

· Demonstration

· Self-paced instruction

· Dual Training

ASSESSMENT METHODS:

· Direct Observation

· Practical

· Interview

· Written examination

LO2. STORE/ARRANGE TOOLS AND SHOP EQUIPMENT

ASSESSMENT CRITERIA:

1.
Tools and equipment are arranged and stored in their respective shelves/ location.

2.
Corresponding labels are posted and visible.

3.
Tools are secured and logged in the record book.

CONTENTS:

· Storage and disposal of hazardous/flammable tools/materials.

· Personal safety procedures.

· Relevant technical information

· Labeling procedures

· Principles of total quality management (TQM) and 5S

CONDITIONS:

Students/trainees must be provided with the following:

· Tool cabinet

· Appropriate tools and equipment

· Tool room

· Fire extinguishers

· Tool kit

· Log/record book

· Labeling materials

METHODOLOGIES:

· Interactive lecture

· Dual Training

· Self-paced instruction

· Simulation

ASSESSMENT METHODS:

· Practical

· Direct observation

· Interview

· Written examination

LO3. DISPOSE WASTE AND USED LUBRICANTS

ASSESSMENT CRITERIA:

1. Waste and used lubricants are disposed in accordance with the standard operational procedures and environmental regulations.

2. Containers for waste and used lubricants are properly labeled.

3. Personal safety in disposing waste and used lubricants is evident.

CONTENTS:

· Effects of automotive wastes to men and its environment.

· Waste management and disposal

· Cleaning chemicals for grease and lubricants

· Labeling procedures and technique

CONDITIONS:

Students/trainees must be provided with the following:

· Waste disposal area

· Oiler

· Handouts for waste management and disposal

· Cleaning chemicals for grease and lubricants

· Containers for waste and used lubricants

METHODOLOGIES:

· Interactive lecture

· Dual training

· Self-paced instruction

· Simulation

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Simulation

· Written examination

· Interview

LO4. REPORT DAMAGED TOOLS AND EQUIPMENT

ASSESSMENT CRITERIA:

1. Complete inventory of tools and equipment is maintained.

2. Damaged tools/equipment is identified with repair recommendation.

3. Reports prepared on damaged tools/equipment have no error/discrepancy.

CONTENTS:

· Conducting inventory and preparing records

· Maintenance and safe handling of tools and equipment

· Maintenance and updating of records and reports

CONDITIONS:

· Records and inventory of tools and equipment

· Record books

· Checklist

· Waste disposal reports

· Racks for tools

METHODOLOGIES:

· Interactive lecture

· Dual Training

· Self-paced instruction

· Simulation

ASSESSMENT METHODS:

· Interview

· Written examination

· Demonstration

· Direct observation

MODULES OF INSTRUCTION

CORE COMPETENCIES
AUTOMOTIVE WIRING HARNESS ASSEMBLY NC II

UNIT OF COMPETENCY
:
SELECT AND CLASSIFYING MATERIALS / PARTS FOR WIRING HARNESS ASSEMBLY
MODULE TITLE
:
SELECTING AND CLASSIFYING MATERIALS / PARTS FOR WIRING HARNESS ASSEMBLY
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to select and identify materials/parts of a wiring harness in accordance with the company procedure. This competency also includes the delivery of the materials/parts to assembly line.
NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Read and understand job sheet
LO2.
Select and classify materials/ parts for the job
LO3.
Deliver materials/ parts to assembly line
LO1.
READ AND UNDERSTAND JOB SHEET
ASSESSMENT CRITERIION
1. Job sheets and manual instructions are understood and followed correctly
CONTENTS:

· Use and application of personal protective equipment for crimping and soldering

· Use of appropriate handling equipment

· Safe work practices and procedures

· Positive Work values (Perseverance, Honesty, Attention to details)
CONDITIONS: Student / trainees must be provided with the following:
· Manuals
· Materials/parts list

· Engineering manuals like assembly process

· Standard operation sheet
· PPE
· Apron
· Gloves
· Gas mask
· Goggles
· Ear plug
· Handling equipment
· Plastic bins
· Push carts
· Wire spool
METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

LO2.
SELECT AND CLASSIFY MATERIALS / PARTS FOR THE JOB
ASSESSMENT CRITERIA:

1. Materials/parts list is read and interpreted to establish requirements for the job in accordance with the instructions or job sheets to company standard operating procedures.

2. Materials/parts are picked-up by matching part number, wire gages/sizes, appearance, color of electrical wires in the warehouse bin/container and floor stack areas.
CONTENTS:

· Use and application of personal protective equipment for crimping and soldering

· Use of appropriate handling equipment

· Safe work practices and procedures

· Positive Work values (Perseverance, Honesty, Attention to details)
CONDITIONS: Student / trainees must be provided with the following:

· Manuals

· Materials/parts list

· Engineering manuals like assembly process

· Standard operation sheet
· PPE
· Apron
· Gloves
· Gas mask
· Goggles
· Ear plug
· Handling equipment
· Plastic bins
· Push carts
· Wire spool
METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

LO3.
DELIVER MATERIALS / PARTS TO ASSEMBLY LINE
ASSESSMENT CRITERIA:

1. Appropriate handling equipment are used ensuring for the safety and maintaining proper identification of materials /components when delivered to assembly line.

2. Materials/parts are delivered into their respective working station in accordance with the company’s assembly station area/layout.
CONTENTS:

· Use and application of personal protective equipment for crimping and soldering

· Use of appropriate handling equipment

· Safe work practices and procedures

· Positive Work values (Perseverance, Honesty, Attention to details)
CONDITIONS: Student / trainees must be provided with the following:

· Manuals

· Materials/parts list

· Engineering manuals like assembly process

· Standard operation sheet
· PPE
· Apron
· Gloves
· Gas mask
· Goggles
· Ear plug
· Handling equipment
· Plastic bins
· Push carts
· Wire spool
METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

UNIT OF COMPETENCY
:
PERFORM CUTTING AND STRIPPING PF ELECTRICAL WIRES
MODULE TITLE
:
PERFORMING CUTTING AND STRIPPING PF ELECTRICAL WIRES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to perform cutting and stripping of electrical wires to specification that forms as a part of electrical harness of an automotive vehicles.
NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Select and use tools and equipment / machine
LO2.
Cut and strip electrical wires
LO3.
Inspect cut and strip portion
LO4.
Clean up the area
LO1.
SELECT AND USE TOOLS AND EQUIPMENT / MACHINE
ASSESSMENT CRITERIA:

1. Tools and equipment are selected to meet job requirements.

2. Tools and equipment are checked to ensure they are in good working order.

3. Appropriate cutting/stripping machines are selected and used in accordance with OH&S requirements
CONTENTS:

· Accessing, interpreting and applying technical information

· Using relevant tools and equipment safely

· Applying maintenance procedures

· Speaking and listening skills

· Reading and writing skills

· Using and interpreting measurements
CONDITIONS:

Student / trainees must be provided with the following:
· Cutting machines
· Automatic cutting machine

· Manual cutting machine
· Stripping machines
· Motor driven stripper

· Manual stripping machine
METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

LO2.
CUT AND STRIP ELECTRICAL WIRES
ASSESSMENT CRITERIA:

1. Electrical wires are cut to the prescribed or specified length using cutting machines.
2. Insulators from both ends are removed / stripped by use of stripping machine.
3. Workflow and production output are recorded and maintained.
CONTENTS:

· Accessing, interpreting and applying technical information

· Using relevant tools and equipment safely

· Applying maintenance procedures

· Speaking and listening skills

· Reading and writing skills

· Using and interpreting measurements
CONDITIONS:

Student / trainees must be provided with the following:

· Cutting machines

· Automatic cutting machine

· Manual cutting machine
· Stripping machines
· Motor driven stripper

· Manual stripping machine
METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

LO3.
INSPECT CUT AND STRIP PORTION
ASSESSMENT CRITERIA:

1. Inspection procedure is undertaken to standard operating procedures.
2. Inspection results are reported / recorded to standard operating procedures as required.
CONTENTS:

· Accessing, interpreting and applying technical information

· Using relevant tools and equipment safely

· Applying maintenance procedures

· Speaking and listening skills

· Reading and writing skills

· Using and interpreting measurements
CONDITIONS:

Student / trainees must be provided with the following:

· Cutting machines

· Automatic cutting machine

· Manual cutting machine
· Stripping machines
· Motor driven stripper

· Manual stripping machine
METHODOLOGIES:

· Lecture
· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Portfolio

· Third party
LO4.
CLEAN UP THE AREA
ASSESSMENT CRITERION:

1. At the end of the shift, cleaning up of working area is done to maintain cleanliness and orderliness of the shop floor area
CONTENTS:

· Accessing, interpreting and applying technical information

· Using relevant tools and equipment safely

· Applying maintenance procedures

· Speaking and listening skills

· Reading and writing skills

· Using and interpreting measurements
CONDITIONS:

Student / trainees must be provided with the following:

· Cutting machines

· Automatic cutting machine

· Manual cutting machine
· Stripping machines
· Motor driven stripper

· Manual stripping machine
METHODOLOGIES:
· Lecture
· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

UNIT OF COMPETENCY
:
PERFORM CRIMPING AND SOLDERING OF TERMINALS
MODULE TITLE
:
PERFORMING CRIMPING AND SOLDERING OF TERMINALS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to perform crimping and soldering of terminal plate into electrical wires to specification that forms as a part of electrical harness of an automotive vehicles.
NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Prepare materials for soldering
LO2.
Crimp terminals
LO3.
Solder materials
LO4.
Inspect crimp and solder joints
LO5.
Clean up the area
LO1.
PREPARE MATERIALS FOR SOLDERING
ASSESSMENT CRITERIA:

1. Materials preparation instructions are followed

2. Materials are prepared using correct tools and equipment, materials and procedures

3. Materials are prepared to specifications using instruction or standard operating procedures
CONTENTS:

· Cleaning solutions, properties and cleaning procedures
· Method of solder preparation
· Properties of fluxes and their applications/uses
· Reading and interpreting routine information on written job instructions, specifications and standard operating procedures
· Following oral instruction
CONDITIONS:

Student / trainees must be provided with the following:

	Equipment
	Tools
	Materials

	· KAM MARK II crimping machine

	· Soldering irons

· Cutters

· Brushes

· Files

· Soldering tips

· Solder syringes

· Holding devices
	· Solder

· Flux

METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

LO2.
CRIMP MATERIALS
ASSESSMENT CRITERIA:

1. Terminals of different kinds are connected to the wire stripped by crimping parts on terminals by use of crimping machine.
2. Workflow and production output are recorded and maintained.
CONTENTS:

· Cleaning solutions, properties and cleaning procedures
· Use and application of personal protective equipment for crimping
· Heat and damage protection procedures
· Performing routine crimping process

· Reading and interpreting routine information on written job instructions, specifications and standard operating procedures
· Following oral instruction
CONDITIONS:

Student / trainees must be provided with the following:

	Equipment
	Tools
	Materials

	· KAM MARK II crimping machine

	· Soldering irons

· Cutters

· Brushes

· Files

· Soldering tips

· Solder syringes

· Holding devices
	· Solder

· Flux

METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

LO3.
SOLDER MATERIALS
ASSESSMENT CRITERIA:

1. Correct soldering techniques, procedures, materials and soldering tools are selected.
2. Materials to be jointed, mounted, shaped are to specification using standard operating procedures.
3. Solder is applied using correct and appropriate techniques.
4. Where appropriate, excess material is removed using correct tools and techniques.
5. Procedures for the protection of components are observed according to standard operating procedures.
CONTENTS:

· Cleaning solutions, properties and cleaning procedures
· Use and application of personal protective equipment for soldering
· Properties of fluxes and their applications/uses
· Heat and damage protection procedures
· Performing routine soldering process

· Soldered joint testing and inspection procedures

· Reading and interpreting routine information on written job instructions, specifications and standard operating procedures
· Following oral instruction
CONDITIONS: Student / trainees must be provided with the following:

	Equipment
	Tools
	Materials

	· KAM MARK II crimping machine

	· Soldering irons

· Cutters

· Brushes

· Files

· Soldering tips

· Solder syringes

· Holding devices
	· Solder

· Flux

METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

LO4.
INSPECT CRIMP AND SOLDER PARTS
ASSESSMENT CRITERIA:

1. Inspection procedure is undertaken to standard operating procedures.
2. Inspection results are reported / recorded to standard operating procedures as required.
CONTENTS:

· Use and application of personal protective equipment for crimping and soldering
· Method of solder preparation
· Properties of fluxes and their applications/uses
· Heat and damage protection procedures
· Soldered joint testing and inspection procedures

· Reading and interpreting routine information on written job instructions, specifications and standard operating procedures
· Following oral instruction
CONDITIONS:

Student / trainees must be provided with the following:

	Equipment
	Tools
	Materials

	· KAM MARK II crimping machine

	· Soldering irons

· Cutters

· Brushes

· Files

· Soldering tips

· Solder syringes

· Holding devices
	· Solder

· Flux

METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

LO5.
CLEAN UP THE AREA
ASSESSMENT CRITERION:

1. At the end of the shift, cleaning up of working area is done to maintain cleanliness and orderliness of the shop floor area
CONTENTS:

· 5 S Principles
· Housekeeping Procedures
CONDITIONS:

Student / trainees must be provided with the following:

· Rags

· Broom

· Dust pan

· Trash can

METHODOLOGIES:

· Lecture

· Demonstration

· Dualized training

· Distance learning

ASSESSMENT METHODS:

· Observation and questioning

· Demonstration and questioning

· Portfolio

· Written test

ACKNOWLEDGEMENT

We wish to express our appreciation and with particular thanks to the following developers, facilitators and managers of Competency-Based Curriculum in Automotive Wiring Harness NC II.

· Technology Experts:
· Antonio A. Gimenez- Executive Director - CATC/PAFI

· Cesar R. Leal – Philippine Automotive Federation, Inc. (PAFI)
· Elmo N. Serbito – PAFI (Samahan ng mga Manggagawang Supercast)
· Carina J. Bondad- Administrative Support Staff, (CATC/PAFI)

· Facilitators:
· Florante P. Inoturan

· Agnes P. Panem

· Abel B. Elpedes
· The management and staff of the Qualifications and Standards Office.
What is Competency-Based Curriculum (CBC)

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

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

· CBC can be developed immediately when competency standards exist.

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

For more information please contact:

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

