	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.png]

	Sector :
MARITIME SECTOR

	Qualification :

MARINE ELECTRICITY NC II

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

East Service Road, South Superhighway, Taguig City

TABLE OF CONTENTS

Page

A. Course Design
1-7
B. Modules of Instruction
8-99
· BASIC COMPETENCIES
8
· Participating in workplace communication
9-12
· Working in team environment
13-16
· Practicing career professionalism
17-20
· Practicing occupational health and safety procedures
21-25
· COMMON COMPETENCIES
26
· Launching survival crafts and rescue boars/life boats
27-31
· Preventing and fighting fire
32-35
· Performing survival techniques during ship abandonment
36-39
· Performing first aid and treatment on board
40-46
· Protecting marine environment
47-50
· Complying with emergency procedures
51-54
· Conducting shipboard security check
55-60
· CORE COMPETENCIES
61
· Servicing marine electric generators
62-66
· Servicing marine electric motors
67-72
· Servicing marine lighting system
73-78
· Servicing and maintaining marine batteries
79-83
· Maintaining marine motor controls and other basic electronic control systems
84-89
· Servicing marine electrical appliances
90-94
· Maintain basic marine alarms system on board ship
95-99
C.
Acknowledgement
100

COURSE DESIGN

COURSE TITLE
:
MARINE ELECTRICITY NC II
NOMINAL DURATION
:
342 hours
COURSE DESCRIPTION
:

This course is designed to equip individual with operational skills, knowledge and attitudes of MARINE ELECTRICITY NC II in accordance with industry standards. It covers core competencies such as perform, maintain electrical equipment and electrical machinery spaces.

To obtain this, all units prescribed for this qualification must be achieved.

TRAINEE ENTRY REQUIREMENTS:
This section specifies the qualification of trainees and educational experience. Other requirements like health and physical requirements are also stated. Passing entry written examinations may also be indicated if necessary:

· Must have finished at least one (1) year industrial electricity course in any vocational institutions.

· Can communicate in oral or written

· Must have good moral character

· Must be physically and mentally fit as per STCW ‘95
COURSE STRUCTURE:

BASIC COMPETENCIES

(13 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
Participate in workplace meeting and discussions

1.1.3
Complete relevant work related documents
	3 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 member
	3 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
	3.5 hours

	4.
Practice occupational health and safety procedures
	4.1
Practicing occupational health and safety procedures
	4.1.1 Identity 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
	3.5 hours

COMMON COMPETENCIES

(24 hours)

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1. Launch survival craft and rescue boats/lifeboats
	1.1
Launching survival craft and rescue boats/lifeboats
	1.1.1
Identify the various types of survival craft, rescue boats / life boats

1.1.2
Operate the various types of life saving and survival equipment
1.1.3
Participate in abandon vessel musters and drills
1.1.4
Communicate effectively with others during survival operation
	3.5 hours

	2. Prevent and fight fire
	2.1
Preventing and fighting fire
	2.1.1
Implement fire prevention measure and procedures on board a vessel
2.1.4
Check the capability of fire detection and fire fighting equipment and system. Initiate any required maintenance
2.1.3
Simulate on board fire fighting and search and rescue activities
2.1.4
Implement OHS principles and policies when carrying out fire fighting duties
2.1.5
Communicate effectively with others during fire emergencies
	3.5 hours

	3. Perform survival techniques during ship abandonment
	3.1
Performing survival techniques during ship abandonment
	3.1.1
Identify the different emergency conditions to minimize potential dangers / threats to others
3.1.2
Identify the different types and methods of boarding survival craft and ancillary survival equipment
3.1.3
Operate various types of survival equipment in accordance with instructions

3.1.4
Simulate in abandon vessel

3.1.5
Communicate effectively with others in operating survival craft and ancillary survival equipment
	3.5 hours

	4. Perform first aid treatment on board
	4.1
Performing first aid treatment on board
	4.1.1
Simulate immediate life-saving first aid

4.1.2
Simulate action on recognized symptoms and acute illness / injury
4.1.3
Simulate action on wounds, bleeding, burns, joint and muscle injury
	3.5 hours

	5. Protect marine environment
	5.1
Protecting marine environment
	5.1.1
Simulate garbage disposal procedures
5.1.2
Simulate garbage segregation
5.1.3
Record garbage segregation and disposal
	3.5 hours

	6. Comply with emergency procedures
	6.1
Complying with emergency procedures
	6.1.1
Simulate correct action on becoming aware of an emergency in accordance with vessel procedures
6.1.2
Simulate emergency procedures contingency plans
6.1.3
Simulate procedures for the use of various survival equipment
	3.5 hours

	7. Conduct shipboard security
	7.1
Conducting shipboard security
	7.1.1
Simulate access and identification system for visitors and clients

7.1.2
Simulate SOP’s in checking entry of incoming / outgoing deliveries and company properties, bodily search, luggage / baggage, bags and parcels
7.1.3
Maintain visitor’s logbook, incident report and all keys and locks are accounted for
	3 hours

CORE COMPETENCIES

(42 hours)
	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1. Service marine electric generators
	1.1
Servicing electrical generators
	1.1.1 Plan and prepare for work

1.1.2 Prepare hand tools and test instruments
1.1.3 Perform preventive maintenance servicing for electric generator components
1.1.4 Perform good housekeeping
	8 hours

	2. Service marine electric motors
	 2.1
Servicing electrical motors
	2.1.1 Plan and prepare for work

2.1.2 Prepare hand tools and special and test instruments
2.1.3 Perform preventive and corrective maintenance servicing for electric motors
2.1.4 Perform good housekeeping
	30 hours

	3. Service marine lighting system
	3.1
Servicing lighting system
	3.1.1 Plan and prepare for work

3.1.2 Prepare hand tools and special and test instruments
3.1.3 Perform preventive and corrective maintenance servicing for lighting system
3.1.4 Perform good housekeeping
	24 hours

	4. Service and maintain marine batteries
	4.1
Servicing and maintain batteries
	4.1.1 Plan and prepare for work

4.1.2 Prepare hand tools and special and test instruments
4.1.3 Perform preventive and corrective maintenance servicing for batteries
4.1.4 Perform good housekeeping
	6 hours

	5. Maintain marine motor controls and other basic electronic control systems
	5.1
Maintaining motor controls and other basic electronic control system
	5.1.1 Plan and prepare for work

5.1.2 Prepare hand tools and special and test instruments
5.1.3 Perform basic maintenance
5.1.4 Perform good housekeeping
	160 hours

	6. Service marine electrical appliances
	6.1
Servicing electrical appliances
	6.1.1 Plan and prepare for work

6.1.2 Prepare hand tools and special and test instruments
6.1.3 Perform preventive and corrective servicing for electrical appliances

6.1.4 Perform good housekeeping
	36 hours

	7. Maintain basic alarms systems board ship
	7.1
Maintaining basic alarms system
	7.1.1 Plan and prepare for work

7.1.2 Prepare hand and special tools and test instruments
7.1.3 Perform testing and repair of alarm system

7.1.4 Perform good housekeeping
	36 hours

ASSESSMENT METHODS:
· Observation

· Interviews

· Written examination

· Hands on
COURSE DELIVERY:
· Lecture

· Demonstration

· Group discussion

· Role play

· Brainstorming

RESOURCES:

	Hand Tools
	Equipment/Instrument
	Learning Materials
	Supplies and Materials

	· Electrician pliers
· Long nose pliers
· Diagonal cutting plier
· Water pump plier
· Flat screw driver
· Wire splicer
· Philips screw driver
· Stubby screw driver (flat and Philips
· Offset screw driver
· Spanners
· Allen wrench
· Adjustable wrench
· Adjustable wrench
· Pipe wrench
· Pipe cutter
· Tube bender
· Knock out punch
· Star screw driver
· Electrician knife
· Pipe reamer
· Hacksaw frame
	· Hot air blower
· Portable electric drill
· Temperature calibrator
· Pressure calibrator
· Capacitor start motor (220 V 60 HZ, ½ HP)
· Capacitor run motor (220 V 60 HZ, ½ HP)
· Capacitor start and run motor (220 V 60 HZ, ½ HP)
· Universal motor (220 V 60 HZ, ½ HP)
· Shaded pole motor (1/8 HP)
· Series DC motor (120 V)
· Shunt DC motor (1/2 HP)
· Compound DC motor (1/2 HP)
· Single voltage squirrel cage induction motor (220 V 60 HZ, 1 HP)
· Dual voltage six leads squirrel cage induction motor (220 V 60 HZ, 1 HP)
· Dual voltage 9 leads wye-squirrel cage induction motor (220 V 60 HZ, 1 HP)
· Dual voltage 9 leads delta squirrel cage induction motor (220 V 60 HZ, 1 HP)
· 3 phase slip ring motor (220 V 60 HZ, 1 HP)
· 2-speed separate winding 3-phase motor (220 V 60 HZ, 1 HP)
· DOL starter (1 HP, 220 V)
· Reversible starter(1 HP, 220
· Multi tester

· Clamp ammeter

· Megger tester

· Tachometer

· Frequency meter

· Hydro meter

· Thermometer

· Phase sequence indicator

· Air compressor
	· Multi media

· Whiteboard and markers

· Training manuals

· Electrical drawings and schematics

· Whiteboard Erasers

· Demo electrical machines

· Reference book and manuals

	· Magnetic contactors
· Thermal overload relay
· Start push button
· Stop push button
· Reversible push button (2 CKT
· Pilot lamp
· Auxiliary relay
· On-delay timer
· Latching relay
· Miniature circuit breaker
· Stranded wires (nos.14, 16)
· Terminal lugs
· Connecting leads
· Pressure switch
· Limit switches
· Float switch
· Selector switch
· Reed switch
· Fluorescent lamp fixtures
· Tungsten halogen lamp fixtures
· High pressure sodium lamp fixtures
· Mercury vapor lamp fixtures
· Explosion proof lamp fixtures
· Current transformers

· Auto transformers

· Single phase transformer

· Rectifiers

· Three phase transformers

· Test leads

QUALIFICATION OF INSTRUCTOR:

· Must be at least a graduate of BSEE/ BSCE

· Must be a licensed Electrical Engineer or Registered Electronics and Communications Engineer
· Must have at least a total of 2 years as electrical officer on board
· Must be physically and mentally fit
· Must have a good moral character

· Must be good in communication in English

· Must have undergone Trainer’s Training / Trainers Methodology Course
MODULES OF INSTRUCTION
BASIC COMPETENCIES
MARINE ELECTRICITY NC II

Unit of Competency
:
Participate in workplace communication

Module Title
:
Participating in workplace communication

Module Description
:
This module covers the knowledge, skills and attitudes required to gather, interpret and convey information in response to workplace requirements.

Nominal Duration
:
4 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Obtain and convey workplace information

LO2.
Participate in workplace meetings and discussions

LO3.
Complete relevant work related documents

LO1.
Obtain and convey workplace information

ASSESSMENT CRITERIA:

1. Specific and 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 supervisors 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:

· Effective communication

· Different Modes of communication

· Written communication

· Organizational policies

· Communication procedures and systems

· Technology relevant to the enterprise and the individual’s work responsibilities

CONDITIONS:

The following resources must be provided:

· Direct observation

· Oral interview

· Written Test

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency in this unit must be assessed individually in the actual workplace or through the accredited institution

LO2.
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 interruptions

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

4. Workplace interactions are listened to without interruptions

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

6. Meeting outcomes are interpreted and implemented

CONTENTS:

· Following simple languages

· Organizational policies

· Communication procedures and systems

· Technology relevant to the enterprise and the individual’s work responsibilities

CONDITIONS:

The following resources must be provided:

· Direct observation

· Oral interview

· Written Test

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency in this unit must be assessed individually in the actual workplace or through the accredited institution

LO3.
Complete relevant work related documents

ASSESSMENT CRITERIA:

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

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

3. Errors on recording information on forms/documents are identified and properly acted upon

4. Reporting requirements to supervisor are completed according o organizational guidelines

CONTENTS:

· Participation in workplace meetings

· Completion of work related documents

· Recording routine workplace measures

· Provision of information in response to workplace requirements

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Role play

· Brainstorming

ASSESSMENT METHODS:

· Direct observation

· Interview

· Oral questioning

Unit of Competency
:
Work in team environment

Module Title
:
Working in team environment

Module Description
:
This unit covers the knowledge, skills and attitudes required to identify role and responsibility as a member of a team

Nominal Duration
:
5 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Describe team role and scope

LO2.
Identify own role and responsibility within team

LO3.
Work as a team member

LO1.
Describe team role and scope

ASSESSMENT CRITERIA:

1. The role and objective of the team is identified from available resources of information.

2. Team parameters, reporting relationships and responsibilities are identified from team discussions and appropriate external sources.

CONTENTS:

· The communication process

· Team structure

· Team roles

· Team culture

· Group planning and decision making

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO2.
Identify own role and responsibility within team

ASSESSMENT CRITERIA:
1. Individual role and responsibilities within the team environment are identified

2. Roles and responsibility of other team members are identified and recognized

3. Reporting relationships within and external to team are identified

CONTENTS:

· The communication process

· Team structure

· Team roles

· Group planning and decision making

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO3.
Work as a team member

ASSESSMENT CRITERIA:
1. Effective and appropriate forms of communications used and interactions undertaken with team members who contributed to known team activities and objectives

2. Effective and appropriate contributions made to complement team activities and objectives, based on individual skills and competencies and workplace context

3. Observed protocols in reporting using standard operating procedures

4. Contribute to the development of team work plans based on an understanding of team’s role and objectives and individual competencies of the members.

CONTENTS:

· The communication process

· Team structure

· Team roles

· Group planning and decision making

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

Unit of Competency
:
Practice career professionalism

Module Title
:
Practicing career professionalism

Module Description
:
This module covers the knowledge, skills and attitudes required in promoting career growth and advancement

Nominal Duration
:
4 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees 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. Professional growth and work plans are pursued towards improving the qualifications set for the profession

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

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

CONTENTS:

· Work values and ethics (Code of Conduct, Code of Ethics)

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Personal Hygiene practices

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO2.
Set and meet work priorities

ASSESSMENT CRITERIA:
1. Competing demands and prioritized to achieve personal, team and organizational goals and objectives

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

3. Practice along economic use and maintenance of equipment and facilities are allowed as per established procedures

CONTENTS:

· Work values and ethics (Code of Conduct, Code of Ethics)

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Meeting the deadlines

· Time management

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO3.
Maintain professional growth and development

ASSESSMENT CRITERIA:

1. Trainings and career opportunities are identified and availed of based on the job requirements

2. Recognition are sought/received and demonstrated as proof of career development

3. Licenses/certifications relevant to job and career are obtained

CONTENTS:

· Performance Appraisal System

· Personal and professional profile

· Work values and ethics (Code of Conduct, Code of Ethics)

· Company policies and procedures

· Fundamental rights at work including gender sensitivity

· Licenses, awards and recognition

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests
Unit of Competency
:
Practice occupational health and safety

Module Title
:
Practicing occupational health and safety

Module Description
:
This module covers the knowledge, skills and attitudes required to comply with regulatory and organizational requirements for health and safety.

Nominal Duration
:
5 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Identify hazards and risks

LO2.
Evaluate hazards and risks

LO3.
Control hazards and risks

LO4.
Maintain OHS awareness

LO1.
Identify hazards and risks

ASSESSMENT CRITERIA:
1. Safety regulations and workplace safety and hazard control practices and procedures are classified and explained based on organization procedures

2. Hazards/risks in the workplace and their corresponding indicators are identified to minimize or eliminate risk to co-workers, workplace and environment in accordance with organization procedures

3. Contingency measures during workplace accidents, fires and other emergencies are recognized and established in accordance with organization procedures

CONTENTS:

· OHS procedures and policies and regulations

· PPE types and uses

· Personal hygiene practices

· Hazard risks identification and control

· Threshold Limit Value

· Organization safety and health protocol

· Safety and health consciousness

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO2.
Evaluate hazards and risks

ASSESSMENT CRITERIA:
1. Terms of maximum tolerance limits which when exceeded will result in harm or damage are identified based on threshold limit values

2. Effects of hazards are determined

3. OHS issues and/or concerns and identified safety hazards are reported to designated personnel in accordance with workforce requirements and relevant workplace OHS legislation

CONTENTS:

· OHS procedures and policies and regulations

· PPE types and uses

· Hazard risks identification and control

· Threshold Limit Value

· Organization safety and health protocol

· Safety and health consciousness

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO3.
Control hazards and risks

ASSESSMENT CRITERIA:

1. Occupational Health and Safety (OHS) procedures for controlling hazards/risks in workplace are consistently followed

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

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

4. Appropriate assistance is provided in the event of a workplace emergency in accordance with established organization protocols.

CONTENTS:

· OHS procedures and policies and regulations

· PPE types and uses

· Hazard risks identification and control

· Threshold Limit Value

· Organization safety and health protocol

· Safety and health consciousness

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third Party report

· Written Tests

LO4.
Maintain OHS awareness

ASSESSMENT CRITERIA:
1. Emergency related drills and training are participated in as per established organization guidelines and procedures

2. OHS personal records are completed and updated in accordance with workplace requirements

CONTENTS:

· OHS procedures and policies and regulations

· PPE types and uses

· Hazard risks identification and control

· Threshold Limit Value

· Organization safety and health protocol

· Safety and health consciousness

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

MODULES OF INSTRUCTION
COMMON COMPETENCIES
MARINE ELECTRICITY NC II
Unit of Competency
:
Launch survival craft and rescue boats / life boats
Module Title
:
Launching survival craft and rescue boats / life boats
Module DESCRIPTION
:
This module identifies the competence required to launch and operate survival craft and life boats on a vessel under the direction of Officer of the Watch in compliance with the Philippines and International regulations and guidelines.

Nominal Duration
:
3.5 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Launch and operate survival craft and life boats

LO2.
Operate life saving and survival equipment

LO3.
Remove survival craft

LO4.
Participate in abandon vessel drills

LO1.
Launch and operate survival craft and life boats

ASSESSMENT CRITERIA:

1. Preparation for the launch of lifeboat or survival craft are made in accordance with vessel’s procedures and manufacturer’s direction

2. An appropriate launch strategy is adopted following an assessment of weather and sea conditions and the nature of the emergency situation

3. Launching equipment is operated in accordance with vessel’s instructions and accepted nautical practice

4. The survival craft engine is started using the sequence of actions provided in the manufacturer’s instruction

5. Appropriate handling strategies are applied to maneuver the survival craft in rough weather and sea conditions

6. Exposure cover is deployed on an open lifeboat in accordance with accepted survival practice and manufacturer’s specification

7. Strategies are adopted and implemented to counter threats to survival following the abandonment of a vessel in accordance with accepted survival practice

8. Food and water is rationed to survivors in accordance with accepted survival practice

CONTENTS:

· Preparation for the launch of lifeboat or survival craft are made in accordance with vessel’s procedures and manufacturer’s direction

· An appropriate launch strategy is adopted following an assessment of weather and sea conditions and the nature of the emergency situation

CONDITIONS:
The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Portfolio

LO2.
Operate life saving and survival equipment

ASSESSMENT CRITERIA:

1. Location and accessibility of all life-saving and survival equipment is established

2. Survival equipment is checked and operated in accordance with manufacturer’s instruction and regulatory protocols

3. Immersion suit, various thermal protective aid, life jacket and other life-saving clothing are correctly donned and used in accordance with instructions

4. Faulty life-saving equipment is identified and reported to enable prompt repair and / or replacement

CONTENTS:

· Use of hand-held pyrotechnics

· Deployment of a mob combination light and smoke float

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Portfolio

LO3.
Remove survival craft

ASSESSMENT CRITERIA:

1. Persons are disembarked from the survival craft accordance with vessel’s procedures

2. The survival craft is recovered using the sequence of actions provided in vessel’s procedures and manufacturer’s instruction

3. Survival craft is checked for signs and damage

4. Identified damage or faulty equipment on the survival craft is reported in accordance with vessel’s procedures

CONTENTS:

· Deployment of a mob combination light and smoke float

· Procedures for correctly operating and using lifesaving appliances and safety equipment on board vessels and survival craft

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Portfolio

LO4.
Participate in abandon vessel drills

ASSESSMENT CRITERIA:

1. Participation in organization and conduct of vessel abandon vessel musters and drills in consistent with regulatory requirements and company procedures

2. Instructions is provided to others, when required, on the correct use of life saving equipment and procedures to be followed in the event of the order to abandon vessel

3. Documentation on the checking and replenishment of the consumable materials used in life saving, fire detection, fire fighting and other safety system is completed in accordance with company procedures and regulatory requirements

CONTENTS:

· Procedures for emergency response on board vessels including abandoning of vessel

· Procedures for the rationing of food and water survival craft

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Portfolio

Unit of Competency
:
Prevent and fight fire
Module Title
:
Preventing and fighting fire
Module Descriptor :
This module identifies the competence required to prevent and fight fires on board a vessel, including management of fire prevention measures, initiation and management of evacuation, emergency shutdown and isolation procedures and the execution and coordination of firefighting operations.

Nominal Duration
:
3.5 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:
LO1. Manage fire prevention procedures

LO2.
Operate portable firefighting equipment

LO3.
Conduct interior search and rescue and firefighting operations (where applicable)

LO1.
 Manage fire prevention procedures

ASSESSMENT CRITERIA:

1. Fire hazards on board a vessel are identified and action is taken to eliminate or minimize them

2. Fire detection and fire fighting equipment and systems are regularly checked and appropriate action is taken to ensure that they are operational

3. Appropriate educational activities are organized to ensure on-board personnel are aware of the dangers of fire, how to prevent it and what to do if a fire is detected

4. Personnel on board a vessel are made aware of emergency procedures to be followed in the event

CONTENTS:

· Chemistry of fire and its relationship to materials typically carried on vessel

· Types of fire detection, fire fighting, life saving and safety equipment and systems used on board vessels and the procedures fro their used

· Relevant regulations, code of practice, policies and procedures related to the maintenance of fire detection, fire fighting, life saving and safety equipment and system

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Portfolio

LO2.
Operate portable firefighting equipment

ASSESSMENT CRITERIA:

1. Classes of fires are correctly identified in accordance with accepted fire-fighting practice

2. Correct portable fire-fighting equipment is selected and used to fight specific classes of fire

3. Class F fires are correctly extinguished with afire blanket in accordance with accepted fire-fighting practice

4. Methods of extinguishing fire on board a vessel are correctly applied

5. Correct technique are applied for the setting up of foam making equipment to extinguish B Class fires on board vessel

6. Where applicable, correct techniques are used to recharge the various types of portable fire extinguisher

7. Where applicable, portable fire-fighting equipment

CONTENTS:

· Faults that can accord with shipboard fire detection, fire fighting, life saving and safety equipment and appropriate remedial action and solutions

· Statutory and typical company requirements for the documentation of maintenance procedures and outcomes for fire detection, fire fighting, life saving and safety equipment and systems used on board vessels

· Procedures in checking and replacing consumable materials in typical ship board fire detection, fire fighting and safety fire equipment and system

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

· Portfolio

LO3.
Conduct interior search and rescue and firefighting operations (where applicable)

ASSESSMENT CRITERIA:

1. Procedures for donning starting up SCBA / CABA are correctly applied

2. Procedures for the logging of SCBA / CABA operations on a BA Control Board is correctly followed in accordance with vessel’s procedures and accepted fire fighting practice

3. Search and rescue operations in a smoke filled environment are correctly conducted as a member of a fire-fighting team in accordance with accepted fire fighting practice

4. Interior fires are extinguished using appropriate fire fighting equipment and procedures as a member of a fire fighting team in accordance with accepted fire-fighting practice

5. Lifeline signals are correctly used during interior fire fighting operations

6. A compartment filled with high expansion foam is correctly entered as per accepted fire-fighting practices

CONTENTS:

· Procedures in identifying and evaluating operational and maintenance problems with fire-detection, fire fighting, life saving and safety equipment and systems and determining appropriate courses of action

· Procedures in identifying and implementing improvements to maintenance for fire-detection and fire-fighting

· Procedures on onboard housekeeping processes

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

· Portfolio

Unit of Competency
:
Perform survival techniques during ship abandonment
Module Title
:
Performing survival techniques during ship abandonment
Module DESCRIPTIOn
:
This module identifies the competence required to perform survival techniques during ship abandonment either individually or in a team environment with some accountability for the safety of self and other. This includes response to abandon vessel in both simulated and real emergency circumstances.

Nominal Duration
:
3.5 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Practice survival techniques

LO2.
Operate life saving and survival equipment

LO3.
Participate in abandon vessel drills

LO1.
Practice survival techniques

ASSESSMENT CRITERIA:

1. The timing and sequence of individual survival actions are appropriate to the prevailing circumstances and conditions of emergency and minimize potential dangers and threats to other survivors

2. Initial actions when boarding survival craft enhance chance of survival

3. Jumps safely from a height into the water in accordance with established survival practice

4. Swims while wearing life jackets and floats without a life jacket in accordance with established survival practice

5. Inverted life raft is righted while wearing a life jacket in accordance with established survival practice

6. Appropriate handling strategies are applied to maneuver survival craft in rough weather and sea conditions

7. Signs of hypothermia or other distress are identified and treated in accordance with accepted survival medical practice

8. Exposure cover is deployed on an open life

CONTENTS:

· Knowledge of relevant maritime regulations dealing with survival at sea following abandonment of vessel

· Incidents that may result in an emergency on board vessel and the appropriate response in each case

· Value of training and emergency drills for enhancing chances of survival at sea

· Location of personal lifesaving appliances on a

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

· Portfolio

LO2.
Operate life saving and survival equipment

ASSESSMENT CRITERIA:

1. Location and accessibility of life saving and survival equipment is established

2. Method of boarding survival craft is appropriate and avoids dangers to other survivors

3. Survival equipment is operated in accordance with instructions and accepted survival practice

4. Survival radio equipment is operated in accordance with manufacturer’s instructions and regulatory protocols

5. Immersion suit, various thermal protective aids, life-jacket and other life saving clothing are correctly donned and used in accordance with instructions

CONTENTS:

· Conduction, outfit and particular characteristics of various types of life boats, life rafts and rescue boats

· Procedures for emergency response on bard vessel including abandoning vessel

· Procedure for correctly operating and using lifesaving appliances and personal safety equipment on board vessels and survival craft and specifically

· Donning a life jacket using a life jacket, light and whistle

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

· Portfolio

LO3.
Participate in abandon vessel drills

ASSESSMENT CRITERIA:

1. Abandon vessel musters and drills are attended in accordance with regulatory requirements and company procedures

2. Action taken on identifying muster signals is appropriate to the indicated emergency and complies with established procedures

3. Information is obtained and correctly interpreted on the use of life-saving equipment and procedures to be followed in the event of the order to abandon vessel of personal lifesaving appliances on a vessel

CONTENTS:

· Donning an immersion suit

· Deployment of a mob combination light and smoke float

· Use of hand-held pyrotechnics

· Threats to survival on abandonment of a vessel and appropriate strategies for countering these threats

· Ways of maximizing delectability and location of survival craft using pyrotechnic distress signals, portable VHF radios, satellite EPIRBs and SARTs

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

· Portfolio

Unit of Competency
:
Perform first aid treatment on board
Module Title
:
Performing first aid treatment on board
Module DESCRIPTOR
:
This module identifies the competence required to perform first aid treatment to crew/passengers during a medical emergency on board a vessel, including the performance of immediate life saving first aid until a qualified medical assistance is available, the recognition of symptoms and signs of an acute illness and or injury and the taking of appropriate action.

Nominal Duration
:
3 .5hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Perform immediate life saving first aid pending the arrival of medical assistance

LO2.
Recognize the symptoms and acute illness or injury and take appropriate action

LO3.
Manage wounds and bleeding

LO4.
Manage burns

LO5.
Manage bone, joint and muscle injuries

LO6.
Adapt first aid procedures for remote situations

LO1.
Perform immediate life saving first aid pending the arrival of medical assistance

ASSESSMENT CRITERIA:

1. The priorities of first aid care are correctly applied in real or simulated first aid situation

2. The DRABC is correctly used to identify and control danger, loss of consciousness, lost of airway, breathing and circulation

3. An unconscious casualty is correctly placed in stable side position and the steps in clearing the airways to promote breathing in accordance with established first aid procedures

4. The correct method of Expired Air Resuscitation (EAR), External Cardiac Compression (ECC) and Cardio Pulmonary Resuscitation (CPR) is applied in real life resuscitation situation or in a simulated exercise using a mannequin

CONTENTS:

· Duties and responsibilities of the designated first aid officer on board a vessel

· Knowledge on ways in which disease can spread on board a vessel and ways of preventing the spread

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO2.
Recognize the symptoms and acute illness or injury and take appropriate action

ASSESSMENT CRITERIA:

1. The conditions requiring special first aid procedures are correctly identified

2. A real or simulated unconscious casualty is cared for in accordance with established first aid procedures

3. Causes of respiratory failure and breathing difficulty are correctly identified and appropriate care is provided for a real or simulated casualty with obstructed breathing

4. The symptoms and signs of casualty with angina pain, heart attack and heart failure are correctly identified

5. The symptoms and signs of poisoning, bites and stings are correctly identified and appropriate immediate management of the conditions is provided in real or simulated situation

6. A real or simulated conscious casualty with an acute illness and / or injury is cared for in accordance with established first aid procedures

CONTENTS:

· Legal issues related to administration of drugs and medicines on board a vessel

· Knowledge of body structures and functions relevant to possible injury, illnesses and disease that may be encountered on board a vessel

CONDITIONS:
The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO3.
Manage wounds and bleeding

ASSESSMENT CRITERIA:

1. Severe external bleeding is correctly controlled in a real or simulated situation

2. The symptoms and signs of severe internal bleeding are correctly identified and appropriate immediate management of these conditions is provided an a real or simulated situation

3. A real or simulated laceration, abrasion and a deep puncture wound is correctly manage in accordance with established first aid procedures

4. The signs of wound infections are correctly identified and a real or simulated wound infection is correctly managed n accordance with established procedures

CONTENTS:

· Maritime communication techniques related to health care and receiving radio medical advice from shore based advisers

· Marine publications containing information on first aid and medical treatment on board a vessel

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO4.
Manage burns

ASSESSMENT CRITERIA:

1. Immediate rescue procedures are correctly used in real or simulated first aid

2. The severity of burn correctly assessed in terns of depth, position and size in accordance with established procedures

3. The correct method pf treatment for burns and associated shock is correctly applied in real or simulated first aid situations involving a burned casualty

CONTENTS:

· Medical first aid procedures

· Procedures for conducting an initial patient first aid treatment

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO5.
Manage bone, joint and muscle injuries

ASSESSMENT CRITERIA:

1. Symptoms and signs of fractures (simple and complicated) are correctly recognized in accordance with established first aid procedures

2. Problems and treatment associated with dislocated joints are correctly managed in accordance with established procedures

3. First aid treatment of pelvic and chest injuries and fractures of limbs, including immobilization techniques is correctly performed in accordance with established procedures

4. The symptoms and signs of sprains and strains are correctly identified in accordance w

CONTENTS:

· Managing injuries and medical emergencies

· Managing medicine resources

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO6.
Adapt first aid procedures for remote situations

ASSESSMENT CRITERIA:

1. Safety precautions needed to prevent accidents, illness and injuries and infection in remote areas situations are correctly applied in a real or simulated situations

2. Identify and discuss the factors involved in the prevention of heat and cold exposure

3. The symptoms and signs of real or simulated casualty exposed to heat or cold are correctly identified including hyperthermia and hypothermia and appropriate management of the casualty carried out in accordance with established procedures

4. A real or simulated ill or injured person in remote conditions is correctly, cared for unit help arrives, including the monitoring of airway, breathing and heartbeat, the control of pain, hydration and maintenance of body temperature

5. A real or simulated casualty with severe injuries in a remote situation is correctly cared for, including the preparation for transport

6. First aid resources and emergency equipment required for remote area situations is correctly identified and used in real or simulated situations in accordance with established first aid procedures

CONTENTS:

· Techniques for care of wounds

· Correct methods of Expired Air Resuscitation (EAR), External Cardiac Compression (ECC) and Cardio Pulmonary Resuscitation (CPR)

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

Unit of Competency
:
Protect marine environment

Module Title
:
Protecting marine environment
Module Description
:
This module identifies the competence required to protect marine environment. It involves the development of awareness to preserve and protect marine environment.

Nominal Duration
:
3.5 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Identify garbage disposal

LO2.
Perform Record garbage segregation

LO3.
Record garbage segregation
LO1.
Identify garbage disposal

ASSESSMENT CRITERIA:

1. Relevant guidelines for the implementation of garbage disposal onboard are identified and applied to ensure protection of marine environment

2. Relevant company requirements on marine environmental protection is followed as per established practice

3. Appropriate measures to prevent operational pollution are observed and applied to prevent pollution of the marine environment in accordance with regulations and procedures

4. Compliance on state / territory garbage disposal procedures for the protection of the marine environment is monitored and required action is taken where incidences of non-compliance are identified

CONTENTS:

· Knowledge of sections of relevant regulation on garbage segregation and disposal

· Safety, environmental and hazard control precautions and procedures relevant to MARPOL regulations

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO2.
Perform Record garbage segregation

ASSESSMENT CRITERIA:

1. Relevant guidelines for the implementation of garbage disposal onboard are identified and applied to ensure protection of marine environment

2. Relevant company requirements on marine environmental protection is followed as per established practice

3. Appropriate measures to prevent operational pollution are observed and applied to prevent pollution of the marine environment in accordance with regulations and procedures

4. Compliance on state / territory garbage disposal procedures for the protection of the marine environment is monitored and required action is taken where incidences of non-compliance are identified

CONTENTS:

· Knowledge of sections of relevant regulation on garbage segregation and disposal

· Safety, environmental and hazard control precautions and procedures relevant to MARPOL regulations

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO3.
Record garbage segregation

ASSESSMENT CRITERIA:

1. Relevant guidelines for the implementation of garbage disposal onboard are identified and applied to ensure protection of marine environment

2. Relevant company requirements on marine environmental protection is followed as per established practice

3. Appropriate measures to prevent operational pollution are observed and applied to prevent pollution of the marine environment in accordance with regulations and procedures

4. Compliance on state / territory garbage disposal procedures for the protection of the marine environment is monitored and required action is taken where incidences of non-compliance are identified

CONTENTS:

· Storage of non-bio-degradable materials onboard

· Relevant ISM regulations

· Procedures for checking garbage coding on garbage segregation

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

Unit of Competency
:
Comply with emergency procedures

Module Title
:
Complying with emergency procedures
Module DESCRIPTION
:
This module involves the knowledge, skills and attitudes to take appropriate initial action on becoming aware of an emergency on board vessel and to follow established emergency response procedures.

Nominal Duration
:
3.5 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Take action on becoming aware of an emergency

LO2.
Follow established emergency procedures

LO3.
Follow procedures for the use of various life saving appliances

LO1.
Take action on becoming aware of an emergency

ASSESSMENT CRITERIA:

1. Emergencies are correctly recognized and identified

2. Response to an emergency situation follows established vessel’s emergency response procedures

3. Correct action is taken discovery of an actual or potential emergency in accordance with established vessel procedures

4. Information given on raising alarm is prompt, accurate, complete and clear

CONTENTS:

· Knowledge of relevant maritime regulations

· Navigational emergencies for vessels and appropriate action and solutions

· Indications of various types of emergency situations and the action to be followed when various types of actual or potential emergency situations are identified

· Emergency alarm signals and systems in use of vessels and

CONDITIONS:
The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO2.
Follow established emergency procedures

ASSESSMENT CRITERIA:

1. Vessel’s contingency plans for emergency response are known and are implemented in real and simulated emergency situations

2. Escape routes and internal and external communications and alarm systems are correctly used in real and simulated emergency situations in accordance with regulatory requirements and established procedures

3. Emergency communications and alarm signals and systems are understood and required action implemented in accordance with emergency procedures and regulatory requirements

4. Planned procedures for the use of d damaged controls procedures for dealing with damage to the vessel and its hull are implemented in accordance with company procedures and regulatory requirements

CONTENTS:

· Escape routes and internal and external communications systems and alarm on board a vessel

· General principles of damage and control and the manner in which watertight integrity of hull is maintained on a vessel, including the importance of preparation, control and repair

· Ways of controlling damage during a flooding emergency, including the use of various shipboard items that can be used far damage control purposes such as mattresses, canvass and clothing

· Maritime communication techniques used during navigational emergencies

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO3.
Follow procedures for the use of various life saving appliances

ASSESSMENT CRITERIA:

1. Participation in life saving drills confirms readiness to correctly carry out life saving procedures and the use of life saving appliances

2. Survival equipment are correctly used in the event of emergencies

3. Procedures for the use of various shipboard life saving appliances are followed in accordance with regulatory requirements, manufacturer’s instruction and company procedures

CONTENTS:

· Taking initial action during real and simulated emergency situation

· Implementing emergency during a real and simulated emergency situations

· Identifying and evaluating problems that may occur during a shipboard emergency and determining appropriate courses of action

· Applying safety and life saving precautions and procedures during emergency situations during on board a vessel

· Participating in drills aimed at preparing shipboard personnel to implement

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

Unit of Competency
:
Conduct shipboard security check

Module Title
:
Conducting shipboard security check

Module Description
:
This module involves the knowledge, skills and attitude in checking visitors and all the personnel coming aboard the ship. It includes checking pf packages/baggage being brought aboard and securing and preventing unauthorized access to ship compartments including cargo spaces.

Nominal Duration
:
3 hours

qualification Level
:
NC II

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1. Regulate access and identification systems for visitors and clients

LO2. Regulate access and identification systems for deliveries, bodily search, luggage, baggage, bags and parcels

LO3. Regulate access and identification system for any company properties

LO4.
Prepare initial report

LO5.
Maintain security logbook

LO1. Regulate access and identification systems for visitors and clients

ASSESSMENT CRITERIA:

1. Bonafide persons entering premises or restricted areas verified by checking relevant details on identification documents

2. Issues and return of entry passes controlled according to assignment instructions

3. Persons attempting to gain entry without authorization reported and recorded as appropriate

4. Incidents which infringe employment / client instruction reported and recorded

5. SOPs in checking entry of incoming / outgoing visitors and clients implemented in accordance to company policies and regulations

6. SOPs of disgruntled visitors and clients implemented

7. Visitors received in a courteous manner, authorized person/s notified and escorted if necessary according to assignment instruction

CONTENTS:

· ISPS Code

· Bomb Awareness

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO2. Regulate access and identification systems for deliveries, bodily search, luggage, baggage, bags and parcels

ASSESSMENT CRITERIA:

1. Search and carried out according to assignment instructions

2. Justification for search of person’s property clearly established having regard to the company policy

3. SOPs in checking entry of incoming / outgoing deliveries, bodily search, luggage, baggage, bags and parcels implemented in accordance to company policies and regulations

4. Questionable items found during search are dealt with according to the company policies

5. Request to search person’s property made according to assignment instructions and having regard to legal requirements

CONTENTS:

· Alarm systems and locations

· Dangerous goods (items and materials)

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO3.
Regulate access and identification system for any company properties

ASSESSMENT CRITERIA:

1. Controlled physical barriers operated according to assignment instructions

2. Keys and key cards controlled, recorded and monitored according to assignment instructions

3. SOPs in checking incoming / outgoing company properties implemented in accordance to company policies and regulations

4. Keys, keypads, key cards and alarm panels to secure premises used according to manufacturer’s specifications

5. Keypad and alarm entry systems activated and deactivated according to prescribed procedures and clients instructions

CONTENTS:

· Confiscation Procedures

· Gender Awareness and Development

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO4.
Prepare initial report

ASSESSMENT CRITERIA:

1. Reports are prepared as prescribed by 5Ws and 1H in the cardinal rule in accordance with investigative procedures

2. Communication flow should be observed at all times

CONTENTS:

· Ability to monitor activities within area of assignment

· Ability to secure entries to crew and cargo spaces

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Competency must be assessed in workplace or in simulated workplace setting (accredited assessment center)

· Assessment shall be done while tasks are being undertaken either individually or as a team under limited supervision.

LO5.
Maintain security logbook

ASSESSMENT CRITERIA:

1. Accurate and detailed report of facts and events in the guard post is properly signed by the guard on duty

2. Events and facts are recorded in chronological order

3. Security logbook is properly signed by both guards during he turn-over

4. Confidentially of information contained in security logbook maintained

CONTENTS:
· Ability to implement emergency procedures

· Conduct search (person, luggage, baggage, bags and parcels)

CONDITIONS:

The following resources must be provided:

· Work place location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

MODULES OF INSTRUCTION
CORE COMPETENCIES
MARINE ELECTRICITY NC II
UNIT OF COMPETENCY
:
SERVICE MARINE ELECTRIC GENERATORS
MODULE TITLE
:
SERVICING MARINE ELECTRIC GENERATORS
MODULE DESCRIPTION
:
This module covers the knowledge, skills, know-how and work quality required in performing basic preventive maintenance servicing to electric generator’s replaceable parts such as ventilation filters and space heater.
NOMINAL DURATION
: 8 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1. Plan and prepare for work
LO2. Prepare hand tools and test
LO3. Perform preventive maintenance servicing for electric generator components
LO4. Perform good housekeeping
LO1. PLAN AND PREPARE FOR WORK
ASSESSMENT CRITERIA:

1. Work instruction is secured from immediate superior following company standard operating procedures (SOP)

2. Occupational safety and health standards are identified in line with job requirements

3. Personal protective equipment (PPE) is identified and selected in line with job requirements

4. Hand tools and test instruments are identified and selected in line with job requirements
CONTENTS:

· Occupational safety and health standards Types and uses of hand tools and test instruments
· Procedure for performing minor maintenance servicing for electric generators

· Company standard operating procedure
· Complying occupational health and safety standards

· Following manufacturer’s instruction manual

· Using hand tools and test instruments

· Performing procedure for minor maintenance servicing for electric generators

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Megger tester

· Clamp-on ammeter
	· LCD Projector
· Optional shipboard machineries
· Shaft generator

· Main/auxiliary generator

· 600 Volts and below

· Emergency generator
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard with marker, red

· Grease

· Oil

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Discussion

· Lecture

· Demonstration

· Simulation

ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

· Portfolio

LO2. Prepare hand tools and test instruments
ASSESSMENT CRITERIA:

1. Work instruction is interpreted in line with job specifications

2. Occupational safety and health standards are complied with.

3. PPE is used in line with job requirements

4. Hand tools and test instruments are prepared in line with job requirements

CONTENTS:

· Occupational safety and health standards Types and uses of hand tools and test instruments
· Types and uses of hand tools and test instruments
· Manufacturer’s instructions manual

· Company standard operating procedure

· Using hand tools and test instruments

· Procedure for performing minor maintenance servicing for electric generators

CONDITIONS:

The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Megger tester

· Clamp-on ammeter
	· Optional shipboard machineries
· Shaft generator

· Main/auxiliary generator 600 Volts and below

· Emergency generator
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard with marker, red

· Grease

· Oil
· Ventilation filters

· Space heater
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion and demonstration/hands on

· audio visual viewing

ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

· Portfolio

LO3.
Perform preventive maintenance servicing for electric generator components
ASSESSMENT CRITERIA:

1. Checking procedure for generator is performed in line with job requirements

2. Refilling procedure for bearing lubricant is performed in line with job requirements

3. Replacement procedure for generator parts is performed in line with job requirements

4. Insulation resistance measurement procedure is performed in line with job requirements

CONTENTS:
· Procedure for performing minor maintenance servicing for electric generators

· Following manufacturer’s instruction manual

· Performing procedure for minor maintenance servicing for electric generators

· Following company standard operating procedure

· Understanding parts and functions of generators

· Following basic troubleshooting procedure for space heater

CONDITIONS: The student/trainee must accomplish the documentation of the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Megger tester

· Clamp-on ammeter
	· Optional shipboard machineries
· Shaft generator

· Main/auxiliary generator 600 Volts and below

· Emergency generator
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard with marker, red

· Grease

· Oil
· Ventilation filters

· Space heater
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion and demonstration/hands on

· audio visual viewing

ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

· Portfolio

LO4. Perform good housekeeping
ASSESSMENT CRITERIA:

1. Work area is cleaned following company SOP

2. Hand tools and test instruments are cleaned and stored following company SOP

3. Work completion report is prepared and submitted to immediate supervisor following company SOP.

CONTENTS:

· Occupational safety and health standards Types and uses of hand tools and test instruments
· Types and uses of hand tools and test instruments
· Company standard operating procedure

· Complying occupational health and safety standards

· Performing procedure for minor maintenance servicing for electric generators

· Following company standard operating procedure

CONDITIONS:

The student/trainee must accomplish the documentation of the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Megger tester

· Clamp-on ammeter
	· Optional shipboard machineries
· Shaft generator

· Main/auxiliary generator 600 Volts and below

· Emergency generator
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard with marker, red

· Grease

· Oil
· Ventilation filters

· Damaged space heater
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion and demonstration/hands on

· audio visual viewing

ASSESSMENT METHODS:
· Written exam

· Practical exam

· Technical report (written /oral)

UNIT OF COMPETENCY
:
SERVICE MARINE ELECTRIC MOTORS
MODULE TITLE
:
SERVICING MARINE ELECTRIC MOTORS
MODULE DESCRIPTION
:
This section covers the knowledge, skills and attitude performing preventive and corrective maintenance servicing for electric motors on board ship.

NOMINAL DURATION
: 30 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Plan and prepare for work
LO2. Prepare hand and special tools and test instruments

LO3. Perform preventive and corrective maintenance servicing for electric motors
LO4. Perform good housekeeping
LO1.
Plan and prepare for work
ASSESSMENT CRITERIA:

1. Work instruction is secured from immediate superior following company standard operating procedures (SOP)

2. Occupational safety and health standards are identified in line with job requirements

3. Personal protective equipment (PPE) is identified and selected in line with job requirements

4. Hand and special tools and test instruments are identified and selected in line with job requirements

CONTENTS:
· Occupational safety and health standards

· Types and uses of hand and special tools and test instruments

· Complying occupational safety and health standards

· Using hand tools and test instruments

· Following manufacturer’s instructions manual

· Following company operating procedure

· Interpreting schematic diagram

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools
· Pullers

· Chain block

· Multi tester

· Megger tester

· Clamp-on ammeter
	· LCD Projector

· 220v/ 440 v,60 Hz 3 phase power supply

· 110v/ 220v DC Power supply
· 3 phase and single phase motors

· Squirrel cage and wound rotor induction motor

· AC and DC motors

· Synchro motor

· Stepper motors
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Rags
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with questioning

· Portfolio

· Third party report
· Written test
LO2.
Prepare hand and special tools and test instruments
ASSESSMENT CRITERIA:
1. Work instruction is interpreted in line with job specifications

2. Occupational safety and health standards are complied with.

3. PPE is used in line with job requirements

4. Hand and special tools and test instruments are prepared in line with job requirements
CONTENTS:

· Occupational safety and health standards

· Types and uses of hand and special tools and test instruments

· Company standard operating procedure

· Complying occupational safety and health standards

· Using hand tools and test instruments

· Following manufacturer’s instructions manual

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools
· Pullers

· Chain block

· Multi tester

· Megger tester

· Clamp-on ammeter
	· LCD Projector

· 220v/ 440 v,60 Hz 3 phase power supply

· 110v/ 220v DC Power supply
· 3 phase and single phase motors

· Squirrel cage and wound rotor induction motor

· AC and DC motors

· Synchro motor

· Stepper motors
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard marker, red
· Spare parts

· Planned Maintenance schedule

· Schematic diagrams and manuals
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with questioning

· Portfolio

· Third party report
· Written test
LO3.
Perform preventive and corrective maintenance servicing for electric motors
ASSESSMENT CRITERIA:
1. Checking procedure for electric motor is performed in line with job requirements

2. Preventive maintenance servicing procedure is performed in line with job requirements and as per PMS schedule

3. Corrective maintenance servicing procedure is performed in line with electric motor fault.
CONTENTS:
· Procedure for performing preventive and corrective servicing for electric motors
· Parts and functions of electric motors

· Performing preventive and corrective servicing procedure for electric motors

· Following company operating procedure

· Interpreting schematic diagram

· Understanding parts and functions of electric motors

· Following basic trouble shooting procedure for electric motor

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools
· Pullers

· Chain block

· Multi tester

· Megger tester

· Clamp-on ammeter
	· LCD Projector

· 220v/ 440 v,60 Hz 3 phase power supply

· 110v/ 220v DC Power supply
· 3 phase and single phase motors

· Squirrel cage and wound rotor induction motor

· AC and DC motors

· Synchro motor

· Stepper motors
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard marker, red
· Spare parts

· Planned Maintenance schedule

· Schematic diagrams and manuals
· Rags
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Written exam

· Practical exam Observation in workplace

· Interviews/ questioning

LO4.
Perform good housekeeping
ASSESSMENT CRITERIA:

1. Work area is cleaned following company SOP

2. Hand and special tools and test instruments are cleaned and stored following company SOP

3. Work completion report is prepared and submitted to immediate supervisor following company SOP.

CONTENTS:

· Occupational safety and health standards

· Procedure for performing preventive and corrective servicing for electric motors
· Complying occupational safety and health standards

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools
· Pullers

· Chain block

· Multi tester

· Megger tester

· Clamp-on ammeter
	· LCD Projector

· 220v/ 440 v,60 Hz 3 phase power supply

· 110v/ 220v DC Power supply
· 3 phase and single phase motors

· Squirrel cage and wound rotor induction motor

· AC and DC motors

· Synchro motor

· Stepper motors
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard marker, red
· Safety checklist accomplishment
· Rags
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with questioning

· Portfolio

· Third party report
· Written test
UNIT OF COMPETENCY
:
SERVICE MARINE LIGHTING SYSTEM
MODULE TITLE
:
SERVICING MARINE LIGHTING SYSTEM
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in performing preventive and corrective maintenance on lighting system.

NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the trainees/students must be able to:
LO1.
Plan and prepare for work

LO2.
Prepare hand and special tools and test instruments
LO3.
Perform preventive and corrective maintenance servicing for lighting system
LO4.
Perform good housekeeping
LO1.
Plan and prepare for work
ASSESSMENT CRITERIA:

1. Work instruction is secured from immediate superior following company standard operating procedures (SOP)

2. Occupational safety and health standards are identified in line with job requirements

3. Personal protective equipment (PPE) is identified and selected in line with job requirements

4. Hand and special tools and test instruments and materials are identified and selected in line with job requirements
CONTENTS:

· Occupational safety and health standards

· Manufacturer’s instructions manual
· Company standard operating procedure
· Complying occupational safety and health standards

· Understanding parts and functions of hazardous and non-hazardous lighting fixtures

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Multi tester

· Megger tester

· Basic electrical hand tools
· Spanners
	· LCD Projector

(Hazardous and non hazardous lighting fixtures)

· Fluorescent lamp fixture

· Incandescent lamp fixtures

· Tungsten halogen lamp fixtures

· Mercury lamp fixtures

· High pressure sodium lamp fixtures
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard marker, red
· Lamp

· Lamp holder

· Ballast

· Starter

· Switches
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with questioning
· Portfolio

· Third party report

· Written test
LO2. Prepare hand and special tools and test instruments
ASSESSMENT CRITERIA:

1. Work instruction is interpreted in line with job specifications

2. Occupational safety and health standards are complied with.

3. PPE is used in line with job requirements

4. Hand and special tools and test instruments are prepared in line with job requirements

5. Electrical materials are prepared in line with job requirements

CONTENTS:

· Occupational safety and health standards

· Types and uses of hand and special tools and test instruments and electrical materials

· Manufacturer’s instructions manual

· Complying occupational safety and health standards

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Multi tester

· Megger tester

· Basic electrical hand tools
· Spanners
	· LCD Projector

(Hazardous and non hazardous lighting fixtures)

· Fluorescent lamp fixture

· Incandescent lamp fixtures

· Tungsten halogen lamp fixtures

· Mercury lamp fixtures

· High pressure sodium lamp fixtures
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard marker, red
· Lamp

· Lamp holder

· Ballast

· Starter

· Switches
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with questioning

· Portfolio

· Third party report

· Written test
LO3.
Perform preventive and corrective maintenance servicing for lighting system
ASSESSMENT CRITERIA:
1. Checking procedure for lighting system is performed in line with job requirements

2. Preventive maintenance servicing procedure is performed in line with job requirements and as per PMS schedule

3. Corrective maintenance servicing procedure is performed in line with lighting system fault.
CONTENTS:
· Manufacturer’s instructions manual

· Procedure for performing preventive and

 corrective servicing for lighting system in hazardous and non-hazardous areas

· Circuit diagram of various lighting connections.

· Parts and functions of hazardous and non-hazardous lighting fixtures
· Using hand and special tools and test instruments and electrical materials

· Performing preventive and corrective servicing procedure for lighting system in hazardous and non-hazardous areas
· Connecting various lighting circuits

· Understanding parts and functions of hazardous and non-hazardous lighting fixtures
CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Multi tester

· Megger tester

· Basic electrical hand tools
· Spanners
	· LCD Projector

(Hazardous and non hazardous lighting fixtures)

· Fluorescent lamp fixture

· Incandescent lamp fixtures

· Tungsten halogen lamp fixtures

· Mercury lamp fixtures

· High pressure sodium lamp fixtures
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard marker, red
· Lamp

· Lamp holder

· Ballast

· Starter

· Switches
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with questioning

· Portfolio

· Third party report

· Written test
LO4.
 Perform good housekeeping
ASSESSMENT CRITERIA:

1. Work area is cleaned following company SOP

2. Hand and special tools and test instruments are cleaned and stored following company SOP

3. Work completion report is prepared and submitted to immediate supervisor following company SOP.
4. Perform inventory report following company SOP
CONTENTS:
· Occupational safety and health standards

· Complying occupational safety and health standards

· Using hand and special tools and test instruments and electrical materials

· Understanding parts and functions of hazardous and non-hazardous lighting fixtures

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Multi tester

· Megger tester

· Basic electrical hand tools
· Spanners
	· LCD Projector

(Hazardous and non hazardous lighting fixtures)

· Fluorescent lamp fixture

· Incandescent lamp fixtures

· Tungsten halogen lamp fixtures

· Mercury lamp fixtures

· High pressure sodium lamp fixtures
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask

· Ear muff
	· Whiteboard marker, red
· Lamp

· Lamp holder

· Ballast

· Starter

· Switches
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with questioning

· Portfolio

· Third party report

· Written test
UNIT OF COMPETENCY
:
SERVICE AND MAINTAIN MARINE BATTERIES
MODULE TITLE
:
SERVICING AND MAINTAINING MARINE BATTERIES
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in performing routine checking, testing and maintaining of batteries on board ship

NOMINAL DURATION
:
6 Hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Plan and prepare for work
LO2 Prepare hand and special tools and test instruments
LO3. Service and maintain batteries

LO4. Perform good housekeeping
LO1.
Plan and prepare for work
ASSESSMENT CRITERIA:
1. Occupational safety and health standards are identified in line with job requirements

2. Personal protective equipment (PPE) is identified and selected in line with job requirements

3. Hand and special tools and test instruments are identified and selected in line with job requirements
CONTENTS:
· Occupational safety and health standards

· Types and uses of hand and special tools and test instruments

· Complying safety and health standards

· Understanding types and characteristics of storage batteries

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Hydrometer

· Volt meter or multi tester

· Spanner

· Thermometer
	· Lead acid storage battery

· Alkaline storage battery
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Rubber gloves

· Apron

· Eye wash

	· Whiteboard marker, red
· Distilled water

· Battery service manual

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration and oral questioning

· Third party report

· Written test

LO2.
Prepare hand and special tools and test instruments
ASSESSMENT CRITERIA:

1. Occupational safety and health standards are complied with.

2. PPE is used in line with job requirements

3. Hand and special tools and test instruments are prepared in line with job requirements

CONTENTS:

· Occupational safety and health standards

· Types and uses of hand and special tools and test instruments

· Complying safety and health standards

· Using hand and special tools and test instruments

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Hydrometer

· Volt meter or multi tester

· Spanner

· Thermometer
	· LCD Projector
· Lead acid storage battery

· Alkaline storage battery

· PPE

· Safety belt

· Rubber gloves

· Safety shoes

· Safety ladder

· Hard hat/helmet

· Safety goggles

	· Whiteboard marker, red
· Distilled water
· Silicon grease

· Battery service manual

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration and oral questioning

· Third party report

· Written test
LO3.
Service and maintain batteries
ASSESSMENT CRITERIA:

1. Routine checking and testing procedure for batteries is performed in line with regulatory requirements
2. Preventive maintenance servicing procedure for battery is performed in line with regulatory requirements and as per battery PMS schedule

CONTENTS:
· Battery manufacturer’s instructions manual

· Procedure for servicing and maintaining batteries

· Company standard operating procedure

· Types and characteristics of storage batteries

· Complying safety and health standards

· Using hand and special tools and test instruments

· Following procedure for servicing and maintaining batteries

· Understanding types and characteristics of storage batteries

CONDITIONS: The trainees/students must be provided the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Hydrometer

· Volt meter or multi tester

· Spanner

· Thermometer
	· LCD Projector
· Lead acid storage battery

· Alkaline storage battery

· PPE

· Safety belt

· Rubber gloves

· Safety shoes

· Safety ladder

· Hard hat/helmet

· Safety goggles

	· Whiteboard marker, red
· Distilled water
· Silicon grease

· Battery service manual

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration and oral questioning

· Third party report

· Written test

LO4.
 Perform good housekeeping
ASSESSMENT CRITERIA:

1. Work area is cleaned following company SOP

2. Hand and special tools and test instruments are cleaned and stored following company SOP

3. Work completion report is prepared and submitted to immediate supervisor following company SOP.
4. Perform inventory report following company SOP
CONTENTS:
· Occupational safety and health standards

· Complying safety and health standards

· Performing good housekeeping

· Understanding types and characteristics of storage batteries

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Hydrometer

· Volt meter or multi tester

· Spanner

· Thermometer
	· LCD Projector
· Lead acid storage battery

· Alkaline storage battery

· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Rubber gloves
· Apron

· Eye wash
	· Whiteboard marker, red
· Distilled water
· Silicon grease

· Learning materials

· Learning element

· Service manual

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration and oral questioning

· Third party report

· Written test

UNIT OF COMPETENCY
:
MAINTAIN MARINE MOTOR CONTROLS AND OTHER BASIC ELECTRONIC CONTROL SYSTEMS
MODULE TITLE
:
MAINTAINING MARINE MOTOR CONTROLS AND OTHER BASIC ELECTRONICS CONTROLS SYSTEM
MODULE DESCRIPTION
:
This module of competency covers the knowledge, skills and attitudes in performing basic maintenance procedures for motor controls and other electronic control systems

NOMINAL DURATION
:
160 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Plan and prepare for work
LO2. Prepare hand and special tools and test instruments
LO3. Perform basic maintenance
LO4. Perform good housekeeping
LO1. Plan and prepare for work
ASSESSMENT CRITERIA:

1. Work instruction is secured from immediate superior following company standard operating procedures (SOP)

2. Occupational safety and health standards are identified in line with job requirements

3. Personal protective equipment (PPE) is identified and selected in line with job requirements

4. Hand and special tools and test instruments and materials are identified and selected in line with job requirements

CONTENTS:
· Occupational safety and health standards
· Types and uses of hand and special tools and test instruments

· Complying occupational safety and health standards

· Using hand and special tools and test instruments

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger
	· LCD Projector
· Pumps

· Refrigeration and air-conditioning equipment

· Cranes

· Electrical appliances

· Ventilation fans and blowers

· Level control system

· Battery chargers

· Fire alarm

· Navigation lights panel
· PPE

· Safety helmet

· Steel toe safety shoes

· Gloves

· Ear muff
	· Whiteboard marker, red
· Indicator lamps

· Bolts

· Terminal connectors

· Switches

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

· Portfolio
LO2.
Prepare hand and special tools and test instruments
ASSESSMENT CRITERIA:

1. Work instruction is interpreted in line with job specifications

2. Occupational safety and health standards are complied with.

3. PPE is used in line with job requirements

4. Hand tools and test instruments are prepared in line with job requirements

CONTENTS:
· Types and uses of hand and special tools and test instruments

· Procedure for performing basic maintenance for electric motor controls and other basic electronic controls systems

· Types and functions of motor control systems

· Using hand and special tools and test instruments

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger
	· LCD Projector
· Level control system

· Battery chargers

· Fire alarm

· Navigation lights panel

· DOL Starter

· Reversible starter

· Wye-Delta starter

· Auto transformer starter
· PPE

· Safety helmet

· Steel toe safety shoes

· Gloves

· Ear muff
	· Whiteboard marker, red
· Indicator lamps

· Bolts

· Terminal connectors

· Switches

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

· Portfolio
LO3.
Perform basic maintenance
ASSESSMENT CRITERIA:
1. Checking procedure for electric motor control and other basic electronic control systems is performed in line with job requirements

2. Preventive maintenance servicing procedure for electric motor control and other electronic control systems is performed in line with job requirements and as per PMS schedule

3. Corrective maintenance servicing procedure is performed in line with electric motor control and other electronic control systems fault.

CONTENTS:
· Procedure for performing basic maintenance for electric motor controls and other basic electronic controls systems

· Types and functions of motor control systems

· Complying occupational safety and health standards

· Using hand and special tools and test instruments

· Performing basic maintenance procedure for electric motor controls and other basic electronic controls systems

· Understanding types and functions of motor controls systems

CONDITIONS: The trainees/students must be provided with the following:
	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger
	· Pumps

· Refrigeration and air-conditioning equipment

· Cranes

· Electrical appliances

· Ventilation fans and blowers

· Level control system

· Battery chargers

· Fire alarm

· Navigation lights panel

· DOL Starter

· Reversible starter

· Wye-Delta starter

· Auto transformer starter
· PPE

· Safety helmet

· Steel toe safety shoes

· Gloves

· Ear muff
	· Whiteboard marker, red
· Indicator lamps

· Bolts

· Terminal connectors

· Switches

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

· Portfolio
LO4.
 Perform good housekeeping

ASSESSMENT CRITERIA:

1. Work area is cleaned following company SOP

2. Hand and special tools and test instruments are cleaned and stored following company SOP

3. Work completion report is prepared and submitted to immediate supervisor following company SOP.
4. Perform inventory report following company SOP
CONTENTS:
· Occupational safety and health standards
· Complying occupational safety and health standards
· Housekeeping

· Inventory guidelines and procedures
CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger
	· Pumps

· Refrigeration and air-conditioning equipment

· Cranes

· Electrical appliances

· Ventilation fans and blowers

· Level control system

· Battery chargers

· Fire alarm

· Navigation lights panel

· DOL Starter

· Reversible starter

· Wye-Delta starter

· Auto transformer starter
· PPE

· Safety helmet

· Steel toe safety shoes

· Gloves

· Ear muff
	· Whiteboard marker, red
· Indicator lamps

· Bolts

· Terminal connectors

· Switches

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

· Portfolio
UNIT OF COMPETENCY
:
SERVICE MARINE ELECTRICAL APPLIANCES
MODULE TITLE
:
SERVICING MARINE ELECTRICAL APPLIANCES
MODULE DESCRIPTION
:
This module of competency covers the knowledge, skills and attitudes in maintaining and repairing electrical appliances
NOMINAL DURATION
:
36 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan and prepare for work
LO2.
Prepare hand and special tools and test instruments

LO3.
Perform preventive and corrective servicing for electrical appliances
LO4.
Perform good housekeeping
LO1.
Plan and prepare for work

ASSESSMENT CRITERIA:
1. Work instruction is secured from immediate superior following company standard operating procedures (SOP)

2. Occupational safety and health standards are identified in line with job requirements

3. Personal protective equipment (PPE) is identified and selected in line with job requirements

4. Hand and special tools and test instruments and materials are identified and selected in line with job requirements
CONTENTS:
· Occupational safety and health standards

· Types and uses of hand and special tools and test instruments

· Manufacturer’s instructions and service manuals

· Procedure for maintaining and repairing electrical appliances
· Company standard operating procedure

· Basic motors and electric heater circuitries

· Complying occupational safety and health standards

· Using of hand and special tools and test instruments
CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger

· Spanner
	· Laundry appliances

· Galley appliances

· Cabin appliances
· PPE

· Safety helmet

· Steel toe safety shoes

· Rubber gloves

· Eye goggles

· Apron

· Face mask
	· Whiteboard marker, red

· Electrical cleaning solvent

· Insulating materials

· Electrical tapes

· Plug
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

LO2.
Prepare hand and special tools and test instruments

ASSESSMENT CRITERIA:
1. Work instruction is interpreted in line with job specifications

2. Occupational safety and health standards are complied with.

3. PPE is used in line with job requirements

4. Hand and special tools and test instruments and materials are prepared in line with job requirements
CONTENTS:

· Occupational safety and health standards

· Types and uses of hand and special tools and test instruments

· Complying occupational safety and health standards

· Using of hand and special tools and test instruments
CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger

· Spanner
	· Laundry appliances

· Galley appliances

· Cabin appliances
· PPE

· Safety helmet

· Steel toe safety shoes

· Rubber gloves

· Eye goggles

· Face mask
	· Whiteboard marker, red

· Electrical cleaning solvent

· Insulating materials

· Electrical tapes

· Plug
· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

LO3.
Perform preventive AND CORRECTIVE servicing for electrical appliances

ASSESSMENT CRITERIA:
1. Checking procedure for electrical appliances is performed in line with job requirements

2. Preventive maintenance servicing procedure is performed in line with job requirements and as per PMS schedule
3. Corrective maintenance servicing procedure is performed in line with electrical appliances trouble
CONTENTS:
· Manufacturer’s instructions and service manuals

· Procedure for maintaining and repairing electrical appliances
· Company standard operating procedure

· Basic motors and electric heater circuitries

· Complying occupational safety and health standards

· Using of hand and special tools and test instruments
· Following manufacturer’s instructions and service

· manuals
· Performing procedures for maintaining and repairing electrical appliances

· Following company standard operating procedure

· Analyzing circuit faults

CONDITIONS: The trainees/students must be provided the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger

· Spanner
	· Laundry appliances

· Galley appliances

· Cabin appliances
· PPE

· Safety helmet

· Steel toe safety shoes

· Gloves

· Eye goggles

· Face mask
	· Whiteboard marker, red

· Electrical cleaning solvent

· Insulating materials

· Electrical tapes

· Learning materials

· Reference books

· Brochure

· Service manual

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report
· Written test

LO4.
 Perform good housekeeping

ASSESSMENT CRITERIA:

1. Work area is cleaned following company SOP

2. Hand and special tools and test instruments are cleaned and stored following company SOP

3. Work completion report is prepared and submitted to immediate supervisor following company SOP
4. Perform inventory report following company SOP
CONTENTS:
· Complying occupational safety and health standards
· Good housekeeping

· Inventory guidelines and procedures

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger

· Spanner
	· Laundry appliances

· Galley appliances

· Cabin appliances
· PPE

· Safety helmet

· Steel toe safety shoes

· Eye goggles

· Gloves

· Face mask
	· Whiteboard marker, red

· Electrical cleaning solvent

· Insulating materials

· Electrical tapes

· Learning materials

· Learning element

· Service manual

· Reference books

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test

UNIT OF COMPETENCY
:
MAINTAIN BASIC MARINE ALARMS SYSTEM

MODULE TITLE
:
MAINTAINING BASIC MARINE ALARMS SYSTEM

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in testing, calibrating and repairing alarms system on board ship as required by Classification Society for Engine Room UMS Certificate (Unmanned Machinery Space Certificate)

NOMINAL DURATION
: 36 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan and prepare for work
LO2.
Prepare hand and special tools and test instruments
LO3.
Perform testing and repair of alarm system
LO4.
Perform good housekeeping
LO1. Plan and prepare for work

ASSESSMENT CRITERIA:

1. Work instruction is secured from immediate superior following company standard operating procedures (SOP)

2. Occupational safety and health standards are identified in line with job requirements

3. Personal protective equipment (PPE) is identified and selected in line with job requirements

4. Hand and special tools and test instruments and materials are identified and selected in line with job requirements
CONTENTS:
· Types and uses of hand and special tools and test instruments

· Complying occupational safety and health standards

· Using hand and special tools and test instruments

CONDITIONS: The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Spanners

· Pressure calibrator

· Temperature calibrator
	· Fire alarms system

· Navigation lights panel

· Level alarms

· Temperature alarms

· Pressure alarms

· PPE

· Safety helmet

· Steel toe safety shoes

· Gloves

· Ear muff
	· Whiteboard marker, red

· Learning materials

· Learning element
· Brochure

· Service book

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test
LO2.
Prepare hand and special tools and test instruments

ASSESSMENT CRITERIA:

1. Work instruction is interpreted in line with job specifications

2. Occupational safety and health standards are complied with.

3. PPE is used in line with job requirements

4. Hand tools and test instruments are prepared in line with job requirements

CONTENTS:
· Types and uses of hand and special tools and test instruments

· Complying occupational safety and health standards

· Using hand and special tools and test instruments

CONDITIONS:

The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Spanners

· Pressure calibrator

· Temperature calibrator
	· Fire alarms system

· Navigation lights panel

· Level alarms

· Temperature alarms

· Pressure alarms

· PPE

· Safety helmet

· Steel toe safety shoes

· Gloves

· Ear muff
	· Whiteboard marker, red

· Learning materials

· Learning element
· Brochure

· Service book

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test
LO3.
Perform testing and repair of alarm system
ASSESSMENT CRITERIA:

1. Testing procedure for alarms system is performed in line with job requirements and/or as per PMS schedule
2. Calibration procedure is performed in accordance with required standard set point

3. Corrective maintenance servicing procedure is performed in line with alarms system failure
CONTENTS:
· Types and uses of hand and special tools and test instruments

· Manufacturer’s manuals

· Procedure for testing and repairing basic alarm system
· Using hand and special tools and test instruments

· Performing procedure for testing and repairing basic alarm system

CONDITIONS:

The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Multi tester

· Clamp meter

· Megger
· Spanners
	· Fire alarms system

· Navigation lights panel

· Level alarms

· Temperature alarms

· Pressure alarms

· PPE

· Safety helmet

· Steel toe safety shoes

· Gloves

· Ear muff
	· Whiteboard marker, red

· Learning materials

· Learning element
· Brochure

· Service book

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test
LO4.
 Perform good housekeeping

ASSESSMENT CRITERIA:

1. Work area is cleaned following company SOP

2. Hand and special tools and test instruments are cleaned and stored following company SOP

3. Work completion report is prepared and submitted to immediate supervisor following company SOP.

.

CONTENTS:

· Occupational safety and health standards

· Complying occupational safety and health standards

· Good housekeeping

· Inventory guidelines and procedures

CONDITIONS:

The trainees/students must be provided with the following:

	TOOLS
	EQUIPMENT
	MATERIALS

	· Standard electrical hand tools

· Spanners

· Pressure calibrator

· Temperature calibrator
	· Fire alarms system

· Navigation lights panel

· Level alarms

· Temperature alarms

· Pressure alarms

· PPE

· Safety belt

· Rubber gloves

· Safety shoes

· Safety ladder

· Hard hat/helmet

· Safety goggles
	· Whiteboard marker, red

· Learning materials

· Learning element
· Brochure

· Service book

METHODOLOGIES:
· Lecture

· Discussion

· Demonstration

· Practicum

· Viewing multimedia
ASSESSMENT METHODS:
· Demonstration with oral questioning

· Third party report

· Written test
ACKNOWLEDGEMENTS

The Technical Education and Skills Development Authority (TESDA) wishes to extend gratitude and appreciation to the many representatives of business, industry, academe and government agencies and labor groups who donated their time and expertise to the development and validation of this Competency-Based Curriculum.

· THE TECHNICAL EXPERT COMMITTEE

	ENGR. AGAPITO H. MIAVE

Training officer

Norwegian Training Center, Manila

Tesda Complex ,Tagig City
	ENGR. NUMERIANO P. BAJETA JR
PMS Superintendent

Aboitiz Jebsen Bulk Transportation Incorporated

Fort Area Manila

	ENGR. FERMIN ALBARRACIN
Trainor

CATIA, OEMAP

East Service Road, Tagig City

	ENGR. EDWIN TABO
Technical Superrintendent

Aboitiz Jebsen Bulk Transportation Corporation

Chicago street,Fort Area Manila

	ENGR. ROGELIO M. VELARDE

Norwegian Training Center, Manila

Tesda Complex ,Tagig City
	

· THE TESDA BOARD - STANDARDS SETTING AND SYSTEMS DEVELOPMENT COMMITTEE

· THE MANAGEMENT AND STAFF OF TESDA SECRETARIAT
	· Qualifications and Standards Office (QSO)

	

	· Competency Standards Division (CSD)

	· Mr. Zoilo C. Galang

	· Mr. Arnold l. Lleva

	

	· Curriculum and Training Aids Division (CTAD)

	· Mr. Famy L. Pepito

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]
PAGE

