SELF ASSESSMENT GUIDE (PERFORMANCE ASSESSMENT)

Qualification Title	COMPUTER SYSTEMS SERVICING NO	; II				
COC 1 Title INSTALL AND CONFIGURE COMPUTER SYSTEMS						
	uestion in the left-hand column of the chart. copposite each question to indicate your ans	swer.				
Can I?		YES	NO			
Assemble compl	uter hardware*					
- Plan and prepare	e unit assembly					
accordance with jo						
Follow the OH & operation safety re	S policies <i>and</i> procedures to ensure equirements					
Assemble compusystem requirement	iter hardware in accordance with job and nts					
- Configure Basic-	Input-Output System (BIOS)					
Prepare installer	*					
- Create portable b	pootable devices					
- Customize install	ers					
- Install portable a	oplications					
Install operating work*	system and drivers/peripheral installation					
- Install operating	system					
Install and config	ure peripherals/devices					
- Access and insta	II OS and drivers update/patches					
- Undertake on-going checks to ensure quality of work						
Install application	n software based on software *					
software license a						
- Carry out variation	n to application software installation					
- Access and insta	Il software updates					
Conduct testing	and documentation*					

- Test devices/systems and/or installation						
- Conduct stress test						
- Follow 5S and 3Rs according to environmental policies						
- Prepare and forward documentation to appropriate personnel						
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and manager/supervisor.						
Candidate's Name & Signature:	Date:					

Reference No.														
---------------	--	--	--	--	--	--	--	--	--	--	--	--	--	--

11010101100 1101					
ELF ASSESSMENT GU	DE (PERFORMANO	E ASSESSI	MENT)		
Qualification Title	COMPUTER SYS	TEMS SERV	ICING NO	; II	
COC 2 Title					
•	estion in the left-han opposite each quest			swer.	
Can I?				YES	NO
Install network ca	oles*				
- Determine and pla	n the cable route				
Identify and obtain complete the wo	network materials n k	ecessary to			
Obtain the needed devices	tools, equipment ar	d testing			
Use appropriate p	ersonal protective ed	uipment			
- Perform cable spli	cing based on stand	ards			
- Install network cat	les and cable racew	ay			
- Perform and chec	installation work				
- Follow 5S and 3R	;				
Set network confi	juration*				
- Check network co	nnectivity of terminal	S			
Diagnose and rem System	edy fault or problem	in the netwo	ork		
- Configure Network	Interface Card setti	ngs			
- Carry out commur Terminals	ication checking bet	ween			
- Respond to unpla	nned events or condi	tions			
Set router/Wi-Fi/w configuration*	ireless access point	repeater			
			ı		

ELCCSS 213-0614 Computer Systems Servicing NC II

- Configure client device system settings

- Configure security/firewall/advance settings

Inspect and test configured computer networks*

- Configure Local Area Network port

- Configure Wide Area Network port

- Configure wireless settings

- Undertake final inspections						
- Check computer networks						
- Prepare complete reports						
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and manager/supervisor.						
Candidate's Name and Signature:	Date:					

ixelefelice No.							
BELF ASSESSMENT GUI	DE (PERFORMANCE ASSESSM	MENT)					
Qualification Title	CING						
COC 3 Title SET UP COMPUTER SERVERS							
•	estion in the left-hand column of the poposite each question to indicate						
Can I?	YES NO						
Set up user access*							
- Create user folder							
- Configure user access level							
- Perform security check							
Configure network services*							
- Check normal functions of server							
- Install/update required modules/add-ons							
- Confirm network services to be configured							
- Check operation of network services							
- Respond to unplanned events or conditions							
Perform testing, documentation and pre-deployment procedures*							
- Undertake pre-deployment procedures							
- Undertake and configure peripherals/devices							
- Prepare and complete reports							
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and manager/supervisor.							
Candidate's Name and	Date:						

Reference No.								
ivereferice inc.								

SELF ASSESSMENT GUIDE (PERFORMANCE ASSESSMENT)

Qualification Title	COMPUTER SYSTEMS SERVICING NC II
COC 4 Title	MAINTAIN AND REPAIR COMPUTER SYSTEMS AND NETWORKS

Instruction

- Read each question in the left-hand column of the chart.
- Mark a check opposite each question to indicate your answer.

Can I?	YES	NO
Plan and prepare for maintenance and repair*		
- Plan and prepare maintenance and/or diagnosis of faults		
- Obtain and check tools, equipment and testing devices		
- Obtain materials necessary to complete the work		
- Follow OHS policies and procedures		
Check computer systems and networks against job/service order		
Maintain computer systems and networks*		
- Use appropriate personal protective equipment		
Check normal functions of computer systems and networks		
- Perform scheduled/periodic maintenance		
- Perform needed repairs and replacements		
- Respond to unplanned events or conditions		
Diagnose faults of computer systems and networks*		
- Manage and implement contingency measures		
Rectify/correct defects in computer systems and networks*		
Replace defective components or parts without damaging the surrounding environment or services		
- Make adjustments, if necessary		
Inspect and test the computer systems and networks*		
- Undertake final inspections		
- Check and test computer systems and networks		
- Clear work site from all wastes		
- Follow 5S and 4Rs according to environmental policies		

- Prepare and complete reports		
I agree to undertake assessment in the information gathered will only be used for profest purposes and can only be accessed by conceptsonnel and manager/supervisor.	sional development	
Candidate's Name &Signature:	Date:	

CANDIDATE'S GUIDE FOR THE PORTFOLIO ASSESSMENT

PORTFOLIO COVER SHEET

CANDIDATE'S NAME						
POSITION/DESIGNATION						
COMPANY	CONTACT NUMBER(S)					
COMPANY ADDRESS						
QUALIFICATION APPLIED FOR	DATE SUBMITTED					
Portfolio evidence to be presented /submitted						
National Certificate in Computer Hardware Servicing NC II Certificate of Employment with job description Pictures/videos taken in the workplace with co-workers(with company name/logo) Training certificate Transcript of Records Diploma Written statements or references (from workplace supervisors, managers, etc.)						
NOTE: ✓ Original copy of any five (5) of the identified documents shall be presented to the assessor during the interview; ✓ If the assessor finds the evidences presented inadequate, he may still require the candidate to undergo the performance assessment (Section 4 of the Training Regulations).						
I declare that these portfolio evidences presented are true and correct.						
Candidate's signature	over printed name					

Presentation of the Portfolio

Each document in the portfolio will need to be supported by a statement which outlines:

- The purpose of the document
- How the document relates to the requirements of the units of competency/Qualification
- Information about those who have contributed or can verify evidence (Names, address, contact numbers and items of evidence with which they have been involved).
- Show links between each piece of evidence so that they build a picture of your competence.

The PORTFOLIO must be organized and submitted in a legal size folder and arranged in the following order:

- 1. Cover Sheet
- 2. Application Form (TESDA-SOP-CO-07-F21)
- 3. The index of evidence
- 4. The evidences (appropriately numbered)
- 5. Information of people who contributed or can verify evidence

ORGANIZATION OF THE PORTFOLIO

DOCUMENT	DESCRIPTION
1. Cover sheet	Shall contain the following:
2. Application Form	Completely filled-out with picture (passport size, white background) (TESDA-SOP-CO-07-F21)
Information of people who contributed or can verify evidence	Shall include names, address, contact numbers and items of evidence with which they have been involved. People involve may include: • Line manager • Supervisor • Team leader/Lead person
4. The candidate's statement	This explains the evidence, the context from which the evidence was drawn and the candidate's role within it.
5. The index of evidence	The index of evidence shall contain list items of evidence and assign each item a unique reference number. This will enable items of evidence to be used against more than one evidence requirement. E.g., <i>Employment History</i> - #1
6. The evidences	The actual documents to be used in assessing competence. These must be appropriately numbered and arranged according to the sequence indicated in the Index.

RULES OF EVIDENCE

RULE	PARTICULARS
AUTHENTIC	The Evidence is: ✓ Candidate's own work ✓ Genuine
CONSISTENT	The Evidence: ✓ Shows that the candidate consistently meets the standards under workplace conditions ✓ Incorporates multiple items of evidence
CURRENT	The Evidence ✓ Reflects the candidate's current knowledge ✓ Establishes that the candidate can meet the elements and performance criteria specified in the current version of the Competency Standard
RECENT	The Evidence: ✓ Shows the latest training attended by the candidate relative to the current version of the Competency Standard
SUFFICIENT	The Evidence: ✓ Covers all the elements ✓ Meets ALL the evidence requirements ✓ Meets ALL the dimensions of competency- ○ Task skills ○ Task management skills ○ Contingency management skills ○ Job/role environment skills
VALID	The Evidence is: ✓ Related to the current version of the CS ✓ Relevant to the Elements, Performance Criteria ✓ Consistent with the Range of Variables and Evidence Guide of the CS

ONLY DOCUMENTS THAT MEET THE SIX (6) RULES SHALL BE USED AS EVIDENCE TO ASSESS COMPETENCE.