	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.png]

	Sector :

CONSTRUCTION

	Qualification :

TILE SETTING NC II

	[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
7-60
· BASIC COMPETENCIES
7

· Participating in workplace communication
9-12

· Working in a team environment
13-15

· Practicing career professionalism
16-19

· Practicing occupational health and safety
20-23
· COMMON COMPETENCIES
25
· Preparing construction materials and tools
27-30
· Performing mensurations and calculations
31-33
· Maintaining tools and equipment.
34-38
· Observing procedures, specifications and manuals of instructions
39-42
· Interpreting technical drawings and plans
43-45
· CORE COMPETENCIES
47
· Laying and repairing wall and floor tiles
49-53
· Tiling corners
54-56
· Tiling curved surfaces
57-60
COURSE DESIGN
COURSE TITLE
:
TILE SETTING NC II

NOMINAL DURATION
:
82 Hours
QUALIFICATION LEVEL
:
NC II
COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitudes of the students/learners to gather interpret and convey information in response to workplace requirement; to identify role and responsibility as a member of a team; to promote career growth and advancement; to comply with regulatory and organizational requirements for occupational health and safety in accordance with industry standards. Perform mensuration and calculation, interpret plans and observe specifications, prepare tools materials and equipment, maintain tools and equipment. It covers core competencies such as lay and repair wall and floor tiles, tile corners and tile-curved surfaces.
ENTRY REQUIREMENTS

Candidate/students/trainee must posses the following qualification:

· Good moral character

· Ability to communicate
· Physically fit and mentally healthy

· Can perform basic mathematical computation and mensuration

COURSE STRUCTURE:

BASIC COMPETENCIES

(18 hours)

	UNIT 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
Complete relevant work related documents.

1.1.3
Participate in workplace meeting and discussion.
	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 in a team.

2.1.2
Describe work as a team.
	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
	6 hours

	4.
Practice occupational health and safety
	4.1
Practicing occupational health and safety
	4.1.1
Evaluate hazards and risks

4.1.2
Control hazards and risks

4.1.3
Maintain occupational health and safety awareness
	4 hours

COMMON COMPETENCIES

(24 hours)

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1.
Prepare construction materials and tools
	1.1
Preparing construction materials and tools.
	1.1.1
Identify materials and tools applicable to a specific construction job.

1.1.2
Request appropriate materials and tools.

1.1.3
Receive and inspect materials.
	4 hours

	2.
Perform mensuration and calculation

	2.1
Performing mensuration and calculations

	2.1.1 Carry out measurements and calculations.

2.1.2 Select measuring instruments.
	6 hours

	3.
Maintain tools and equipment.
	3.1
Maintaining tools and equipment.
	3.1.1 Check condition of tools and equipments.

3.1.2 Perform basic preventive maintenance

3.1.3 Store tools and equipment
	4 hours

	4.
Observe procedures, specifications and manuals of instructions
	4.1
Observing procedures, specifications and manuals of instructions.
	4.1.1
Identify, access, and interpret specification/ manuals.

4.1.2
Apply information in manual

4.1.3
Store manuals.
	4 hours

	5.
Interpret technical drawings and plans
	5.1
Interpreting technical drawings and plans
	5.1.1
Analyze signs, symbols and data.

5.1.2
Interpret technical drawings and plans
	6 hours

CORE COMPETENCIES

(40 hours)

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	2. Lay and repair wall and floor tiles
	2.1 Laying and repair wall and floor tiles
	3.1.1 Plan and prepare for tiling works

3.1.2 Lay floor tiles

3.1.3 Install wall tiles

3.1.4 Repair tile works
	32 hours

	3. Tile Corners

	3.1 Tiling Corners

	3.1.1 Lay / install tile internal corners
3.1.2 Lay / install tile external corners
	4 hours

	4. Tile Curved Surfaces

	4.1 Tiling Curved Surfaces

	3.1.1 Lay / install tiles on curved surfaces

3.1.2 Install mosaic tiles on curved surfaces
	4 hours

RESOURCES:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Notched trowel

· Tile cutter

· Metal tape

· Nipper

· Plumb bob

· Spirit level

· Tri-square

· Pliers

· Rubber squeegee

· Rubber mallet
	· Angle grinder

· PPE
	· Glazed wall tiles

· (20 cm x 20 cm)

· Vitrified floor tiles

· (20 cm x 20 cm)

· Mosaic tiles (12” x 12”)

· Tile adhesive

· Tile plastic spacer

· Carburandum

· Pencil

· Tile grout

· Foam

· Tile trim

· Nylon string

· Cotton rags

· Water pail

ASSESSMENT METHOD:

· Observation

· Demonstration and interview

· Written test
· Third party report
· Portfolio
COURSE DELIVERY:

· Modular

· School-based training

· Demonstration

· Dual Training/OJT

· Self-paced instruction

TRAINER’S QUALIFICATIONS:

· Must be a holder of Tile Setting NC-II

· Must have undergone training on Trainers Training Methodology II (TM II)

· Good moral character

· Must be computer literate

· Must be physically and mentally fit

· * Must have at least 1 year industry experience and /or teaching experience

* Optional: (Only when required by the hiring institution.)
Blank (back of page 5)

MODULES OF INSTRUCTION

BASIC COMPETENCIES

TILE SETTING NC II

Blank (back of separator page)

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.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees must 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 process is 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 interaction is 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

· Pencil/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

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.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees must 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 teamwork plans based from role team were 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
:
6 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

· Handouts and Personal development-social aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive-lecture

· Simulation

· Demonstration

· Self-paced instruction

ASSESSMENT METHODS:

· 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:

· 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

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
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Evaluate hazards and risks
LO2.
Control hazards and risks
LO3.
Maintain occupational health and safety awareness
LO1.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Terms of maximum tolerable limits are identified based on threshold limit value (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

LO2.
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

LO3.
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

Blank

MODULES OF INSTRUCTION

COMMON COMPETENCIES

TILE SETTING NC II

Blank (back of separator page)
UNIT OF COMPETENCY
:
PREPARE CONSTRUCTION MATERIALS AND TOOLS

MODULE TITLE
:
PREPARING CONSTRUCTION MATERIALS AND TOOLS

NOMINAL DURATION
:
4 hours

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes on identifying, requesting and receiving construction materials and tools based on the required performance standards.

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify materials and tools applicable to a specific job.

LO2.
Request appropriate materials and tools.

LO3.
Receive and inspect materials.

LO1.
IDENTIFY MATERIALS AND TOOLS APPLICABLE TO A SPECIFIC JOB

ASSESSMENT CRITERIA:

1. Tools and materials are identified as per job requirements

2. Tools are classified according to its function as per job requirements.

3. Materials are classified according to its uses to a specific construction project.

4. Tools and materials are selected as per job requirement.

CONTENTS:

· Types and uses of construction materials and tools

· Description of materials and tools

· Listing of materials as per company standards.

CONDITIONS:

Students/trainees must be provided with the following:

· Workplace location

· Materials relevant to the unit of competency

· Materials and tools

· Materials and tools different brand names, size, capacity and kind of application.

· Handouts/instructional materials

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

· PowerPoint presentation

ASSESSMENT METHODS:

· Direct observation

· Written test/ questioning

LO2.
REQUEST APPROPRIATE MATERIALS AND TOOLS

ASSESSMENT CRITERIA:

1. Needed materials and tools are listed as per job requirement.

2. Materials and tools are requested according to the list prepared.

3. Requests are done as per company’s standard operating procedures (SOP).

4. Unavailable materials and tools are substituted and provided without sacrificing cost and quality of work.

CONTENTS:

· Different forms

· Job order slip

· Tools and materials requisition slip

· Borrower’s slip

· Requisition procedures

CONDITIONS:

Students/trainees must be provided with the following:

· Sample of company standard in tools and materials requisition.

· Job order form

· Requisition slip

· Borrowers slip

· Handouts/instructional materials

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

LO3.
RECEIVE AND INSPECT MATERIALS

ASSESSMENT CRITERIA:

1. Received and inspected materials and tools as per quantity and specification based on requisition.

2. Tools and materials are checked for damages and manufacturing defects.

3. Materials and tools received are handled with appropriate safety devices.

4. Materials and tools are set aside to appropriate location nearest to the workplace.

CONTENTS:

· Procedures in receiving tools and materials

· Proper inspection of tools and materials received.

· Proper handling of tools and materials.

CONDITIONS:

Students/trainees must be provided with the following:

· Sample of company standard in tools and materials in receiving materials.

· Inspection checklist

· Materials handling safety devices

· Inventory form handouts/instructional materials

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

UNIT OF COMPETENCY
:
PERFORM MENSURATIONS AND CALCULATIONS

MODULE TITLE
:
PERFORMING MENSURATIONS AND CALCULATIONS

NOMINAL DURATION
:
6 hours

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes on identifying, and measuring objects based on the required performance standards.

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Select measuring instruments.

LO2.
Carry out measurements and calculations.

LO1.
SELECT MEASURING INSTRUMENTS

ASSESSMENT CRITERIA

1. Object or component to be measured are identified, classified and interpreted according to the appropriate regular geometric shape.

2. Measuring tools are selected/identified as per object to be measured or job requirements

3. Correct specifications are obtained from relevant sources.

4. Measuring instruments are selected according to job requirements.

5. Alternative measuring tools are used without sacrificing cost and quality of work.

6. Measurements are obtained according to job requirements.

CONTENTS

· Visualizing objects and shapes specifically geometric shapes.

· Interpreting Formulas for volume, areas, and perimeters of plane and geometric figures.

· Measuring Instruments/Measuring Tools

· Proper handling of measuring instruments

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Workplace Location

· Problems to solve

· Measuring instruments

· Instructional materials relevant to the propose activity.

METHODOLOGIES:

· Actual demonstration

· Classroom discussions

ASSESSMENT METHODS:

· Actual demonstration

· Direct observation

· Written test/questioning

LO2.
CARRY OUT MEASUREMENTS AND CALCULATIONS
ASSESSMENT CRITERIA:

1. Calculation needed to complete work tasks are performed using the four fundamental operations (addition, subtraction, multiplication, and division) including but not limited to: trigonometric functions, algebraic computations.

2. Calculations involving fractions, percentages and mixed numbers are used to complete workplace tasks

3. Numerical computations are self-checked and corrected for accuracy.

4. Accurate measurements are obtained according to job requirements.

5. Identified and converted systems of measurement according to job requirements.

6. Measured work pieces according to job requirements.

CONTENTS:

· Trade mathematics/mensuration

· Four fundamental operation

· Kinds of measurement

· Dimensions

· Ratio and proportion

· Trigonometric functions

· Algebraic equations

· Fractions, percentage and decimals

· Conversion

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Workplace location

· Problems to solve

· Measuring instruments

· Instructional materials relevant to the propose activity.

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

UNIT OF COMPETENCY
:
MAINTAIN TOOLS AND EQUIPMENT

MODULE TITLE
:
MAINTAINING TOOLS AND EQUIPMENT

NOMINAL DURATION
:
4 hours

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes on checking condition, performing preventive maintenance and storing of tools and equipment based on the required performance standard.

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Check condition of tools and equipment

LO2.
Perform basic preventive maintenance

LO3.
Store tools and equipment.

LO1.
CHECK CONDITIONS OF TOOLS AND EQUIPMENT

ASSESSMENT CRITERIA:

1. Tools and equipment are identified according to classification/specification and job requirements.

2. Non-functional tools and equipment are segregated and labeled according to classification

3. Safety of tools and equipment are observed in accordance with manufacturer’s instructions

4. Conditions of PPE are checked in accordance with manufacturer’s instructions.

CONTENTS:

· Types of Tools and Equipments

· Classification of functional and non-functional tools

· Uses of Personal Protective Equipment (PPE).

CONDITIONS:

Students/trainees must be provided with the following:

· Workplace location

· Tools and equipment related to the ff:

· Tile setting

· Measuring instruments/equipments

· Instructional materials

· Handouts

· PowerPoint presentations

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

LO2.
PERFORM BASIC PREVENTIVE MAINTENANCE

ASSESSMENT CRITERIA:

1. Lubricants are identified according to types of equipment.

2. Tools and equipment are lubricated according to preventive maintenance schedule or manufacturer’s specifications.

3. Measuring instruments are checked and calibrated in accordance with manufacturer’s instructions.

4. Tools are cleaned and lubricated according to standard procedures

5. Defective equipment and tools are inspected and replaced according to manufacturer’s specification.

6. Work place is cleaned and kept in safe state in line with OSHC regulations.

7. Edge and cutting tools are sharpened according to specifications

CONTENTS:

· Types uses of lubricants

· Types and uses of cleaning materials/solvent

· Types and uses of measuring instruments and equipment.

· Preventive maintenance techniques and procedures.

· Procedures in sharpening hand tools
· OSHC workplace regulations

CONDITIONS:

Students/trainees must be provided with the following:

· Workplace location

· Kinds of manuals:

· Manufacturer's specification manual

· Repair manual

· Maintenance procedure manual

· Periodic maintenance manual

· Maintenance schedule forms

· Handouts/Instructional materials

· Maintenance materials, tools and equipment relevant to the proposed activity / task.

· Lubricants

· Cleaning materials

· Rust remover

· Rugs

· Spare parts

· PPE

· Goggles

· Gloves

· Safety shoes

· Aprons/Coveralls
METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

LO3.
STORE TOOLS AND EQUIPMENT

ASSESSMENT CRITERIA:

1. Inventory of tools, instruments, and equipment are conducted and recorded as per company practices.

2. Tools are inspected, and replaced after use.

3. Tools and equipment are stored safely in accordance with manufacturer’s specifications or company procedures.

CONTENTS:

· Inventory of tools and equipment

· Tools and equipment handling

· Tool safe-keeping/storage

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Handouts/instructional materials

· Workplace location/tool room

· Rack

· Tool box

· Forms

· Requisition slip

· Inventory form

· Inspection form

METHODOLOGIES:

· Demonstration

· Classroom discussions

ASSESSMENT METHODS:

· Practical examination

· Direct observation

· Written test/questioning

UNIT OF COMPETENCY
:
OBSERVE PROCEDURES, SPECIFICATIONS AND MANUALS OF INSTRUCTIONS

MODULE TITLE
:
OBSERVING PROCEDURES, SPECIFICATIONS AND MANUALS OF INSTRUCTIONS

NOMINAL DURATION
:
4 hours

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes on identifying, interpreting, applying services to specifications and manuals and storing manuals.

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify, access, and interpret specification/manuals.

LO2.
Apply information in manual.

LO3.
Store manuals.

LO1.
IDENTIFY, ACCESS, AND INTERPRET SPECIFICATION/MANUALS

ASSESSMENT CRITERIA:

1. Manuals are identified and accessed as per job requirements.

2. Version and date of manual are checked to ensure that correct specification and procedures are identified.

3. Relevant sections, chapters of specifications/manuals are located in relation to the work to be conducted.

4. Information and procedure in the manual are interpreted in accordance with industry practices.

CONTENTS:

· Types of manuals used in construction sector

· Different types of symbols.

· Accessing information and data.

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Manuals/catalogues relative to construction sector.

· Instructional materials

METHODOLOGIES:

· Classroom discussions/Lecture

· Self-paced

ASSESSMENT METHODS:

· Practical examination

· Written test/questioning

· Oral examination

LO2.
APPLY INFORMATION IN MANUAL

ASSESSMENT CRITERIA:

1. Work steps are correctly identified in accordance with manufacturer’s specification.

2. Manual data are applied according to the given task.

3. Adjustments are interpreted in accordance with information contained on the manual or specifications.

CONTENTS:

· Manual/specification application.

· Interpreting specifications

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Manuals

· Workplace Location

· Measuring Instruments

· Instructional materials

METHODOLOGIES:

· Demonstration

· Classroom discussions

· Self-paced

ASSESSMENT METHODS:

· Practical examination

· Oral examination

· Written test/questioning

LO3.
STORE MANUAL

ASSESSMENT CRITERION:

1. Manual or specification is stored appropriately to prevent damage, ready access and updating of information when required in accordance with company requirements.

CONTENT:

· Manual handling

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion.

· Manuals

· Store rooms/library

· Instructional materials

METHODOLOGIES:

· Demonstration

· Classroom discussions

· Self-paced

ASSESSMENT METHODS:

· Practical examination

· Direct observation

· Written test/questioning.

UNIT OF COMPETENCY
:
INTERPRET TECHNICAL DRAWINGS AND PLANS

MODULE TITLE
:
INTERPRETING TECHNICAL DRAWINGS AND PLANS

NOMINAL DURATION
:
6 hours

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes on analyzing and interpreting symbols, data and work plan based on the required performance standard.

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Read/interpret blueprints and plans
LO2.
Perform freehand sketching
LO1.
READ/INTERPRET BLUEPRINTS AND PLANS
ASSESSMENT CRITERIA:

1. Sign, symbols, and data are identified according to job specifications.

2. Sign, symbols and data are determined according to classification or as appropriate in drawing.

CONTENTS:

· Drawing symbols and signs
· Drawing lines
· Trade mathematics

CONDITIONS:

Students/trainees must be provided with the following:

· Workplace location

· Measuring instruments

· Blueprints of plan

· Electrical

· Mechanical

· Instructional materials

METHODOLOGIES:

· Demonstration

· Classroom discussions

· Self-paced

ASSESSMENT METHODS:

· Demonstration
· Direct observation

· Written test/questioning

LO2.
PERFORM FREEHAND SKETCHING
ASSESSMENT CRITERIA:

1. Necessary tools, materials and equipment are identified according to the plan.

2. Components, assemblies or object are recognized as per job requirement.
3. Dimensions and specification are identified according to job requirements

4. Freehand sketch is produced in accordance with job requirements
CONTENTS:

· Basic technical drawing

· Technical plans and schematic diagram

· Symbols and abbreviations

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Workplace location

· Measuring instruments

· Blueprints of plan

· Electrical

· Mechanical

· Instructional materials

METHODOLOGIES:

· Demonstration

· Classroom discussions

· Self-paced

ASSESSMENT METHODS:

· Practical examination

· Direct observation

· Written test/questioning

Blank

MODULES OF INSTRUCTION

CORE COMPETENCIES

TILE SETTING NC II

Blank (back of separator page)
UNIT OF COMPETENCY
:
LAY AND REPAIR WALL AND FLOOR TILES
MODULE TITLE
:
LAYING AND REPAIRING WALL AND FLOOR TILES
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitude required to lay and repair wall and floor tiles.
NOMINAL DURATION
:
32 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan and prepare for tiling works

LO2.
Lay floor tiles

LO3.
Install wall tiles

LO4.
Repair tile works

LO1.
PLAN AND PREPARE FOR TILING WORKS

ASSESSMENT CRITERIA:

1. Work instruction is secured and interpreted in line with job requirements.
2. Safety and quality requirements are identified in line with Occupational Safety and Health Standards (OSHS) and company standard operating procedures.
3. Materials, tools and equipment are identified in accordance with job requirements.
CONTENTS:

· Shop mathematics

· Technical drawing and specifications

· Materials identifications and classifications

· Tools and equipment

· Manufacturer’s product specifications and instructions

· Compliance with quality requirements, company rules and regulations

CONDITIONS:

The students/trainees must be provided with the following:

	· Drawings

· Specifications

· Ceramic tiles

· Porcelain tiles

· Tile adhesive

· Tile grout

· Tile trims

· Stair nosing

· End caps / bull nose

· Tile cutters and scribers

· Masonry drill / bits
	· Measuring tape / ruler

· Trowels

· Straight edge

· Level and plumb bob

· Wet saw

· Scrapers

· Hole saw

· Rubber mallet

· Rubber float or squeegee

· Learning materials (print and non- print)

· Workplace / simulated area

METHODOLOGIES:

· Self-paced instruction

· Classroom discussions

· Video presentation

ASSESSMENT METHODS:

· Direct observation

· Written test/questioning

LO2.
LAY FLOOR TILES
ASSESSMENT CRITERIA:

1. Area(s) to be tiled is checked in line with job requirements.
2. Adhesive is selected based on specifications, tile type and climatic condition.
3. Surface is cleaned from residue and protrusions.
4. Tiles are cut according to required specifications.
5. Adhesive is mixed following manufacturer's instructions.
6. Tiles are laid according to specifications/instructions.
7. Grout is mixed and applied to clean joints and surface according to instructions.

8. Finished tile work is cleaned according to instructions.
9. Waste and unwanted materials are disposed of following company standard operating procedure and OSH and environmental requirements.
CONTENTS:

· Types of tiles and adhesives

· Tile surface cleaning and cutting procedures

· Adhesive and grout mixing procedures

· Tile laying procedures and techniques

· Tile finishing procedures

CONDITIONS:

The students/trainees must be provided with the following:

	· Drawings

· Specifications

· Ceramic tiles

· Porcelain tiles

· Tile adhesive

· Tile grout

· Tile trims

· Stair nosing

· End caps / bull nose

· Tile cutters and scribers

· Masonry drill / bits
	· Measuring tape / ruler

· Trowels

· Straight edge

· Level and plumb bob

· Wet saw

· Scrapers

· Hole saw

· Rubber mallet

· Rubber float or squeegee

· Learning materials (print and non- print)

· Workplace / simulated area

METHODOLOGIES:

· Demonstration

· Self-paced instruction

· Classroom discussions

· Practical application

ASSESSMENT METHODS:

· Direct observation

· Written test/questioning

LO3.
INSTALL WALL TILES

ASSESSMENT CRITERIA:

1. Cement or cement based adhesive is prepared and applied to tile / wall surface according to instructions.
2. Tiles are cut according to required specifications.
3. Tiles are prepared and installed to set level alignment.
4. Joint alignment and surface are checked for straightness and flatness.
5. Tile designed pattern is complied with specification.
6. Even margins are observed around openings, frames and fittings.
7. Special cut tile is installed to create a square corner in accordance with drawings and specifications.
8. Vertical tiles are laid according to plumb ness and squareness.
9. Paper-faced or mesh-backed mosaics are fixed to background with tile adhesive.
10. Grout spaces are maintained straight and uniform in width.
11. Expansion gaps are maintained following specifications.
12. Tiled surface is cleaned.
13. Work area is cleaned as per OSHS requirements.
CONTENTS:

· Procedure in installing wall tiles

· Tile alignment techniques

· Cement and grout mixing preparation and application

CONDITIONS:

The students/trainees must be provided with the following:

	· Drawings, specifications

· Ceramic tiles, porcelain tiles

· Tile adhesive, tile grout

· Tile trims

· Stair nosing

· End caps/bull nose

· Learning materials (print and non- print)

· PPE

· Workplace / simulated area
	· Tile cutters and scribers

· Masonry drill/bits

· Measuring tape / ruler

· Trowels, straight edge

· Level and plumb bob

· Wet saw, hole saw

· Scrapers

· Rubber mallet

· Rubber float or squeegee

METHODOLOGIES:

· Demonstration

· Self-paced instruction

· Classroom discussions

· Video presentation

ASSESSMENT METHODS:

· Direct observation

· Written test/questioning
LO4.
REPAIR TILE WORKS

ASSESSMENT CRITERIA:

1. Proper removal procedure of damaged tile is carried out and old bedding is cleared.
2. Replacement tiles are selected and cut, if necessary, and installed following existing pattern or design.
3. Grout is applied following instruction and cleaned immediately

4. Tiled surface is cleaned.
5. Work area and tools are cleaned as per OHS requirements.
CONTENTS:

· Procedures in removing old tiles

· Procedures in fitting new tiles

· Housekeeping practices

CONDITIONS:

The students/trainees must be provided with the following:

	· Drawings, specifications

· Ceramic tiles, porcelain tiles

· Tile adhesive, tile grout

· Tile trims

· Stair nosing

· End caps/bull nose

· Learning materials (print and non- print)

· PPE

· Workplace / simulated area
	· Tile cutters and scribers

· Masonry drill/bits

· Measuring tape / ruler

· Trowels, straight edge

· Level and plumb bob

· Wet saw, hole saw

· Scrapers

· Rubber mallet

· Rubber float or squeegee

METHODOLOGIES:

· Demonstration

· Self-paced instruction

· Classroom discussions

· Video presentation

ASSESSMENT METHODS:

· Direct observation

· Written test/questioning
UNIT OF COMPETENCY
:
TILE CORNERS
MODULE TITLE
:
TILING CORNERS
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitude required to tile corners.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Lay / install tile internal corners

LO2.
Lay / install tile external corners

LO1.
LAY / INSTALL TILE INTERNAL CORNERS

​

ASSESSMENT CRITERIA:

1. Work instruction is secured and interpreted in line with job requirements.

2. Safety and quality requirements are identified in line with Occupational Safety and Health Standards (OSHS) and company standard operating procedures

3. Material tiles, tools and equipment are identified in accordance with job requirements

4. Internal corners are checked for flatness of surfaces and straightness of grout lines

5. Tiles are fitted and cut, where required and installed to one wall maintaining alignment to set out and specifications.

6. Joints for abutting tiles are made in accordance with designed margin for grouting or for expansion joint, where applicable to specifications.

7. Tiles are installed to cove tiles or trim and finished to alignment and specifications.

8. Tiled surface is cleaned according to specification

CONTENTS:

· Plan and prepare for work

· Measurements and trade mathematics

· Technical drawings and plans specifications

· Procedures for tiling internal corners

· Occupational health and safety standards

· Company rules and regulations

· Quality of tile material

CONDITIONS:

The students/trainees must be provided with the following:
	· Specifications, pencil

· Ceramic tiles, porcelain tiles

· Tile adhesive, tile grout

· Learning materials (print and non- print)

· Scaffolding

· PPE, workplace / simulated area

· Spirit level, string or chalk line

· Light hand roller. steel square
	· Tile cutters and scribers

· Masonry drill/bits

· Measuring tape / ruler

· Trowels, straight edge

· Level and plumb bob

· Wet saw, hole saw

· Scrapers, rubber mallet

· Rubber float or squeegee

METHODOLOGIES:

· Demonstration

· Self-paced instruction

· Classroom discussions

· Video presentation
ASSESSMENT METHODS:

· Direct observation

· Written test/questioning

LO2.
LAY / INSTALL TILE EXTERNAL CORNERS

ASSESSMENT CRITERIA:

1. Set out tiles is checked for specified tolerance based on plumb ness and levelness.

2. External corners are checked for flatness of surfaces and straightness of grout line.

3. Tile trim is installed on both sides of the corner

4. Tiles are installed without voids in tile bed according to specifications

5. Corners are maintained square and finished to specifications.

6. Tiled surface is cleaned according to specifications

7. Work area and tools are cleaned in line with OHS standards.

CONTENTS:

· Measurements and trade mathematics

· Technical drawings and plans specifications

· Procedures for tiling external corners

· Occupational health and safety standards

· Company rules and regulations

· Quality of material tile

CONDITIONS:

Students/trainees must be provided with the following:

	· Specifications, pencil

· Ceramic tiles, porcelain tiles

· Tile adhesive, tile grout

· Learning materials (print and non- print)

· Scaffolding

· PPE, workplace / simulated area

· Spirit level, string or chalk line

· Light hand roller. steel square
	· Tile cutters and scribers

· Masonry drill/bits

· Measuring tape / ruler

· Trowels, straight edge

· Level and plumb bob

· Wet saw, hole saw

· Scrapers, rubber mallet

· Rubber float or squeegee

METHODOLOGIES:

· Demonstration

· Self-paced instruction

· Classroom discussions

· Video presentation

ASSESSMENT METHODS:

· Direct observation

· Written test/questioning

UNIT OF COMPETENCY
:
TILE CURVED SURFACES
MODULE TITLE
:
TILING CURVED SURFACES
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitude required in tile curved surfaces
NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Lay / install tiles on curved surfaces

LO2.
Install mosaic tiles on curved surfaces

LO1.
LAY / INSTALL TILES ON CURVED SURFACES

ASSESSMENT CRITERIA:
1. Work instruction is secured and interpreted in line with job requirements.

2. Safety and quality requirements are identified in line with Occupational Safety and Health Standards (OSHS) and company standard operating procedures

3. Material, tools and equipment are identified in accordance with job requirements.

4. Level line is set out around the wall marking using leveling equipment.

5. Location of tiles is set out to determine balanced design and cutting requirements, if necessary.

6. Template is made to form accurate curve line to tiled surface around the wall.

7. Method for installing tiles is determined according to job requirements

8. Cement-based adhesive is prepared following manufacturer's specifications.

9. Guide board is installed to level set out and template curve to specifications.

10. Minimum voids are maintained in mortar tile beds and tiles are fixed, plumb (wall), and flush.

11. Floor tiles are laid to set out grid with perimeter tiles according to procedures.
12. Tile grout is prepared and applied according to manufacturer’s instruction.

13. Tiled surface is cleaned according to specifications.
CONTENTS:
· Measurements and trade mathematics

· Occupational health and safety standards requirements

· Procedures for tiling curved and floor surfaces

· Procedures for tiling circular volume, wall and arches

· Company standard operating procedures

CONDITIONS:

The students/trainees must be provided with the following:

	· Drawings

· Specifications

· Ceramic tiles

· Porcelain tiles

· Mosaics

· Tile adhesive
· Tile grout

· Tile trims

· Learning materials (print and non- print)

· PPE

· Tile cutters and scribers
· Masonry drill/bits

· Measuring tape / ruler

· Trowels

· Straight edge
	· Level and plumb bob

· Wet saw

· Scrapers

· Hole saw

· Rubber mallet

· Rubber float or squeegee

· Spirit level

· Light hand roller

· Scrapers

· Pencil

· Scaffolding

· Steel square

· String or chalk line

· Workplace / simulated area

METHODOLOGIES:

· Demonstration

· Self-paced instruction

· Classroom discussions

· Video presentation

ASSESSMENT METHODS:

· Direct observation

· Written test/questioning

LO2.
INSTALL MOSAIC TILES ON CURVED SURFACES

ASSESSMENT CRITERIA:

1. Surface is checked from protrusions and from plastering imperfections.

2. Template is prepared for column tiling diameter to specifications.

3. Mortar is applied evenly to the required tiling diameter thickness and finished to curve based on prepared template specifications.

4. Guide board is positioned and installed to maintain level line.

5. Mosaic tiles are installed to column maintaining even spacing and level finish to specifications.

6. Tile grout is prepared and applied according to manufacturer’s instruction.
7. Tiled surface is cleaned according to specifications.
8. Work area and tools are cleaned in line with OHS standards.
CONTENTS:

· Measurements and trade mathematics

· Occupational health and safety standards requirements

· Procedures for installing mosaic tiles on a circular column

· Company standard operating procedures

CONDITIONS:

The students/trainees must be provided with the following:

	· Drawings

· Specifications

· Ceramic tiles

· Porcelain tiles

· Mosaics

· Tile adhesive

· Tile grout

· Tile trims

· Learning materials (print and non- print)

· PPE

· Tile cutters and scribers

· Masonry drill/bits

· Measuring tape / ruler

· Trowels

· Straight edge
	· Level and plumb bob

· Wet saw

· Scrapers

· Hole saw

· Rubber mallet

· Rubber float or squeegee

· Spirit level

· Light hand roller

· Scrapers

· Pencil

· Scaffolding

· Steel square

· String or chalk line

· Workplace / simulated area

METHODOLOGIES:

· Demonstration

· Self-paced instruction

· Classroom discussions

· Video presentation

ASSESSMENT METHODS:

· Direct observation

· Written test/questioning
Blank (inside back cover)

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.
[image: image1.wmf]

