SELF-ASSESSMENT GUIDE

Qualification	AUTOMOTIVE SERVICING NC I				
Units of Competency Covered	Perform pre-delivery inspection				
	Perform periodic maintenance of automotive engine				
	 Perform periodic maintenance of drive train 				
	 Perform periodic maintenance of brake system 				
	 Perform periodic maintenance of suspension n system 				
	Perform periodic maintenance of steering system	em			
Instruction:					
•	ion and check the appropriate column to indicate yo				
Can I?		YES	NO		
PERFORM PRE-DELIVE	RY INSPECTION				
 Prepare vehicle, tools delivery inspection 	, area and inspection checklist to be used for pre-				
• Perform physical and	functional inspection of factory-loaded parts				
• •	estoration (ex. installation of factory-loaded parts,				
standard operating pro	tment of parts) procedures on vehicle following				
	electrical components, fluid levels, leaks, vehicle				
performance and/or m					
	nor corrective measures (ex. fluid level, tightening f tires, etc.) on vehicle *				
Perform initial quality if any	inspection procedures and corrects minor defects,				
•	nspection Checklist to document, report defects endorse (if necessary) *				
PERFORM PREPARATO	DRY ACTIVITES FOR PERIODIC MAINTENANCE				
 Identify the job req Job/Repair Order * 	uired for the periodic maintenance based on				
 Explain the informatio bulletin) 	n provided in the servicing document (ex. manual,				
Select and check s materials	serviceability of needed tools, equipment and				
 Install protective cover according to standard 	ers (ex. fender, bumper, seat covers) on vehicle, procedure *				
PERFORM PERIODIC N	AINTENANCE OF AUTOMOTIVE ENGINE				
Inspect engine accord	ling to manufacturer's and/or workplace procedure				
 Perform servicing ta findings and recommendation 	asks (cleans/replaces/adjusts parts) based on endations *				

• Discuss the proper procedure of turning-over the vehicle for final checking					
PERFORM PERIODIC MAINTENANCE OF DRIVE TRAIN					
Prepare appropriate drive train fluid and needed tools based on drive train repair order					
Perform drive train maintenance activities namely, replace fluids and clean drain plug according to manufacturer's manual *					
Check fluid level according to standard procedures					
Inspect leaks of drive train components					
PERFORM PERIODIC MAINTENANCE OF BRAKE SYSTEM					
Inspect brake system components and condition (level), according to manufacturer's manual					
 Perform brake system servicing (ex. adjusts brake pedal free play, height, bleed brake system) * 					
Identify countermeasures to be applied and which needs approval of immediate supervisor (if any)					
PERFORM PERIODIC MAINTENANCE OF SUSPENSION SYSTEM					
Inspect and record the result of inspection on suspension system components, according to service manual					
Perform suspension system servicing (ex. checking and tightening of suspension bolts/fastener) according to-service manual *					
Identify defects/failures on suspension system that needs to be reported to immediate superior					
PERFORM PERIODIC MAINTENANCE OF STEERING SYSTEM					
 Inspect the condition of steering system components according to manufacturer's manual 					
 Perform proper procedure of steering system servicing (ex. inspection of power steering fluid condition and level, steering wheel free play and tie rod) according to service manual * 					
 Identify defects/failures on steering system that needs to be reported to immediate superior 					
PERFORM POST-ACTIVITIES FOR PERIODIC MAINTENANCE					
 Perform initial quality inspection or post-service testing to determine if servicing tasks were executed properly 					
 Record inspection findings, irregularities and/or recommendations (IF ANY) in the periodic maintenance checklist * 					
Segregate materials for re-use, recycling and disposal following workplace procedures					
 Clean and store tools/ supplies/ equipment/ machine; clean work area following workplace procedures * 					
OBSERVES WORK ENVIRONMENT, HEALTH, SAFETY AND PRACTICES					
Practice proper wastes disposal, according to environmental standards					
 Identify hazards and risks associated with work 					
Use appropriate PPE					

 Practice works safety and health measures in performing tasks * 						
I agree to undertake assessment with the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.						
Candidate's Name and Signature		Dato				
Candidate's Name and Signature		Date				