

TRAINING REGULATIONS

AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II

AUTOMOTIVE AND LAND TRANSPORT SECTOR

TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY
TESDA Complex East Service Road, South Luzon Expressway (SLEX),
Fort Bonifacio, Taguig City

Technical Education and Skills Development Act of 1994 (Republic Act No. 7796)

Section 22, "Establishment and Administration of the National Trade Skills Standards" of the RA 7796 known as the TESDA Act mandates TESDA to establish national occupational skill standards. The Authority shall develop and implement a certification and accreditation program in which private industry group and trade associations are accredited to conduct approved trade tests, and the local government units to promote such trade testing activities in their respective areas in accordance with the guidelines to be set by the Authority.

The Training Regulations (TR) serve as basis for the:

- 1. Competency assessment and certification;
- 2. Registration and delivery of training programs; and
- 3. Development of curriculum and assessment instruments.

Each TR has four sections:

- Section 1 **Definition of Qualification** describes the qualification and defines the competencies that comprise the qualification.
- Section 2 **Competency Standards** was revised to include the Required Knowledge and Required Skills per element. These fields explicitly state the required knowledge and skills for competent performance of a unit of competency in an informed and effective manner. These also emphasize the application of knowledge and skills to situations where understanding is converted into a workplace outcome.
- Section 3 **Training Arrangements** contain the information and requirements which serve as bases for training providers in designing and delivering competency-based curriculum for the qualification. The revisions to Section 3 entail identifying the Learning Activities leading to achievement of the identified Learning Outcome.
- Section 4 **Assessment and Certification Arrangements** describe the policies governing assessment and certification procedures for the qualification.

TABLE OF CONTENTS

AUTOMOTIVE AND LAND TRANSPORT SECTOR AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II

		Pag	ge/s
Section 1	AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II		1
Section 2	 COMPETENCY STANDARDS Basic Competencies Common Competencies Core Competencies 	3 - 36 37 - 68 69 - 126	3 – 126
Section 3	TRAINING ARRANGEMENTS 3.1 Curriculum Design 3.2 Training Delivery 3.3 Trainee Entry Requirements 3.4 List of Tools, Equipment and Materials 3.5 Training Facilities 3.6 Trainers' Qualifications 3.7 Institutional Assessment	127 - 176 177 - 178 179 179 - 182 183 183 183	127 – 183
Section 4	ASSESSMENT AND CERTIFICATION ARRANGEMENT		184 - 185
COMPETEN	CY MAP		186 - 190
GLOSSARY	OF TERMS		191
TRAINING R	EGULATIONS DOCUMENT REVISION HISTORY		192
ACKNOWLE	DGEMENTS		193 - 194

TRAINING REGULATIONS FOR

AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II

SECTION 1 AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II **QUALIFICATION**

The AUTOMOTIVE SERVICING (CHASSIS OPERATION) NC II Qualification consists of competencies that a person must achieve to inspect and repair drive lines, basic diagnosing and repair clutch system, basic diagnosing and overhaul manual transmission/transaxle, and basic diagnose and overhaul differential. It also includes the basic diagnosing and repairing of brake system, steering system, and suspension system.

This Qualification is packaged from the competency map of the Automotive/Land Transport Sector as shown in Annex A.

The Units of Competency comprising this Qualification include the following:

CODE NO.	BASIC COMPETENCIES
400311210	Participate in workplace communication
400311211	Work in team environment
400311212	Solve/address general workplace problems
400311213	Develop career and life decisions
400311214	Contribute to workplace innovation
400311215	Present relevant information
400311216	Practice occupational safety and health policies and procedures
400311217	Exercise efficient and effective sustainable practices in the
	workplace
400311218	Practice entrepreneurial skills in the workplace
CODE NO.	COMMON COMPETENCIES
ALT723211	Validate vehicle specification
ALT723212	Move and position vehicle
ALT723214	Utilize automotive tools
ALT723215	Perform mensuration and calculation
ALT723216	Utilize workshop facilities and equipment
ALT723217	Prepare servicing parts and consumables
ALT723218	Prepare vehicle for servicing and releasing
CODE NO.	CORE COMPETENCIES
ALT723385	Diagnose and repair drive lines
ALT723386	Diagnose and repair clutch system
ALT723387	Diagnose and overhaul manual transmission/transaxle
ALT723388	Diagnose and overhaul differential
ALT723389	Diagnose and repair brake system
ALT723390	Diagnose and repair steering system
ALT723391	Diagnose and repair suspension system

A person who has achieved this Qualification is competent to be:

- Automotive Service Specialist (Chassis)Automotive Chassis Specialist
- Chassis Repair Personnel

SECTION 2 COMPETENCY STANDARDS

This section gives the details of the contents of the basic, common and core units of competency required in AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II.

BASIC COMPETENCIES

UNIT OF COMPETENCY PARTICIPATE IN WORKPLACE

COMMUNICATION

UNIT CODE 400311210

UNIT DESCRIPTOR This unit covers the knowledge, skills and attitudes

required to gather, interpret and convey information

in response to workplace requirements.

	DEDECRIANCE		
ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Obtain and convey workplace information	 1.1 Specific and relevant information is accessed from appropriate sources. 1.2 Effective questioning, active listening and speaking skills are used to gather and convey information. 1.3 Appropriate medium is used to transfer information and ideas. 1.4 Appropriate nonverbal communication is used. 1.5 Appropriate lines of communication with supervisors and colleagues are identified and followed. 1.6 Defined workplace procedures for the location and storage of 	 1.1 Effective verbal and nonverbal communication 1.2 Different modes of communication 1.3 Medium of communication in the workplace 1.4 Organizational policies 1.5 Communication procedures and systems 1.6 Lines of Communication 1.7 Technology relevant to the enterprise and the individual's work responsibilities 1.8 Workplace etiquette 	 1.1 Following simple spoken language 1.2 Performing routine workplace duties following simple written notices 1.3 Participating in workplace meetings and discussions 1.4 Preparing workrelated documents 1.5 Estimating, calculating and recording routine workplace measures 1.6 Relating/ Interacting with people of various levels in the workplace 1.7 Gathering and providing basic information in response to

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	information are used. 1.7 Personal interaction is carried out clearly and concisely.		workplace requirements 1.8 Basic business writing skills 1.9 Interpersonal skills in the workplace 1.10 Active-listening skills
2. Perform duties following workplace instructions	 2.1 Written notices and instructions are read and interpreted in accordance with organizational guidelines. 2.2 Routine written instruction are followed based on established procedures. 2.3 Feedback is given to workplace supervisor based instructions/information received. 2.4 Workplace interactions are conducted in a courteous manner. 2.5 Where necessary, clarifications about routine workplace procedures and matters concerning conditions of employment are sought and asked from appropriate sources. 2.6 Meetings outcomes are interpreted and implemented. 	2.1 Effective verbal and non-verbal communication 2.2 Different modes of communication 2.3 Medium of communication in the workplace 2.4 Organizational/ Workplace policies 2.5 Communication procedures and systems 2.6 Lines of communication 2.7 Technology relevant to the enterprise and the individual's work responsibilities 2.8 Effective questioning techniques (clarifying and probing) 2.9 Workplace etiquette	 2.1 Following simple spoken instructions 2.2 Performing routine workplace duties following simple written notices 2.3 Participating in workplace meetings and discussions 2.4 Completing work- related documents 2.5 Estimating, calculating and recording routine workplace measures 2.6 Relating/ Responding to people of various levels in the workplace 2.7 Gathering and providing information in response to workplace requirements 2.8 Basic questioning/ querying 2.9 Skills in reading for information
Complete relevant	3.1 Range of forms	3.1 Effective verbal	2.10 Skills in locating 3.1 Completing
work-related documents	relating to conditions of	and non-verbal communication	work-related documents

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	employment are completed accurately and legibly. 3.2 Workplace data is recorded on standard workplace forms and documents. 3.3 Errors in recording information on forms/ documents are identified and acted upon. 3.4 Reporting requirements to supervisor are completed according to organizational guidelines.	 3.2 Different modes of communication 3.3 Workplace forms and documents 3.4 Organizational/ Workplace policies 3.5 Communication procedures and systems 3.6 Technology relevant to the enterprise and the individual's work responsibilities 	 3.2 Applying operations of addition, subtraction, division and multiplication 3.3 Gathering and providing information in response to workplace requirements 3.4 Effective record keeping skills

VARIABLE	RANGE
Appropriate sources	May include:
	1.1 Team members
	1.2 Supervisor/Department Head
	1.3 Suppliers
	1.4 Trade personnel
	1.5 Local government
	1.6 Industry bodies
2. Medium	May include:
	2.1 Memorandum
	2.2 Circular
	2.3 Notice
	2.4 Information dissemination
	2.5 Follow-up or verbal instructions
	2.6 Face-to-face communication
	2.7 Electronic media (disk files, cyberspace)
3. Storage	May include:
	3.1 Manual filing system
	3.2 Computer-based filing system
4. Workplace interactions	May include:
	4.1 Face-to-face
	4.2 Telephone
	4.3 Electronic and two-way radio
	4.4 Written including electronic means, memos,
	instruction and forms
	4.5 Non-verbal including gestures, signals, signs and
	diagrams
5. Forms	May include:
	5.1 HR/Personnel forms, telephone message forms,
	safety reports

1. Critical aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Prepared written communication following standard format
	of the organization
	1.2 Accessed information using workplace communication
	equipment/systems
	1.3 Made use of relevant terms as an aid to transfer
	information effectively
	1.4 Conveyed information effectively adopting formal or
	informal communication
2. Resource	The following resources should be provided:
Implications	2.1 Fax machine
	2.2 Telephone
	2.3 Notebook
	2.4 Writing materials
	2.5 Computer with Internet connection
3. Methods of	Competency in this unit may be assessed through:
Assessment	3.1 Demonstration with oral questioning
	3.2 Interview
	3.3 Written test
	3.4 Third-party report
4. Context for	4.1 Competency may be assessed individually in the actual
Assessment	workplace or through an accredited institution

UNIT OF COMPETENCY **WORK IN TEAM ENVIRONMENT**

UNIT CODE 400311211

UNIT DESCRIPTOR This unit covers the skills, knowledge and attitudes

to identify one's roles and responsibilities as a member of a team.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Describe team role and scope	 1.1 The role and objective of the team is identified from available sources of information. 1.2 Team parameters, reporting relationships and responsibilities are identified from team discussions and appropriate external sources. 	1.1 Group structure1.2 Group development1.3 Sources of information	 1.1 Communicating with others, appropriately consistent with the culture of the workplace 1.2 Developing ways in improving work structure and performing respective roles in the group or organization
Identify one's role and responsibility within a team	 2.1 Individual roles and responsibilities within the team environment are identified. 2.2 Roles and objectives of the team is identified from available sources of information. 2.3 Team parameters, reporting relationships and responsibilities are identified based on team discussions and appropriate external sources. 	2.1 Team roles and objectives 2.2 Team structure and parameters 2.3 Team development 2.4 Sources of information	2.1 Communicating with others, appropriately consistent with the culture of the workplace 2.2 Developing ways in improving work structure and performing respective roles in the group or organization
3. Work as a team member	3.1 Effective and appropriate forms of communications are used and interactions undertaken with	3.1 Communication Process 3.2 Workplace communication protocol	3.1 Communicating appropriately, consistent with the culture of the workplace

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	team members based on company practices. 3.2 Effective and appropriate contributions made to complement team activities and objectives, based on workplace context. 3.3 Protocols in reporting are observed based on standard company practices. 3.4 Contribute to the development of team work plans based on an understanding of team's role and objectives.	3.3 Team planning and decision making 3.4 Team thinking 3.5 Team roles 3.6 Process of team development 3.7 Workplace context	 3.2 Interacting effectively with others 3.3 Deciding as an individual and as a group using group think strategies and techniques 3.4 Contributing to Resolution of issues and concerns

VARIABLE	RANGE
Role and objective of team	 May include: 1.1 Work activities in a team environment with enterprise or specific sector 1.2 Limited discretion, initiative and judgement maybe demonstrated on the job, either individually or in a team environment
2. Sources of information	May include: 2.1 Standard operating and/or other workplace procedures 2.2 Job procedures 2.3 Machine/equipment manufacturer's specifications and instructions 2.4 Organizational or external personnel 2.5 Client/supplier instructions 2.6 Quality standards 2.7 OHS and environmental standards
3. Workplace context	May include: 3.1 Work procedures and practices 3.2 Conditions of work environments 3.3 Legislation and industrial agreements 3.4 Standard work practice including the storage, safe handling and disposal of chemicals 3.5 Safety, environmental, housekeeping and quality guidelines

1. Critical aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Worked in a team to complete workplace activity
	1.2 Worked effectively with others
	1.3 Conveyed information in written or oral form
	1.4 Selected and used appropriate workplace language
	1.5 Followed designated work plan for the job
2. Resource	The following resources should be provided:
Implications	2.1 Access to relevant workplace or appropriately simulated
	environment where assessment can take place
	2.2 Materials relevant to the proposed activity or tasks
3. Methods of	Competency in this unit may be assessed through:
Assessment	3.1 Role play involving the participation of individual member
	to the attainment of organizational goal
	3.2 Case studies and scenarios as a basis for discussion of
	issues and strategies in teamwork
	3.3 Socio-drama and socio-metric methods
	3.4 Sensitivity techniques
	3.5 Written Test
4. Context for	4.1 Competency may be assessed in workplace or in a
Assessment	simulated workplace setting
	4.2 Assessment shall be observed while task are being
	undertaken whether individually or in group

UNIT OF COMPETENCY SOLVE/ADDRESS GENERAL WORKPLACE

PROBLEMS

UNIT CODE 400311212

UNIT DESCRIPTOR This unit covers the knowledge, skills and attitudes

required to apply problem-solving techniques to determine the origin of problems and plan for their resolution. It also includes addressing procedural

problems through documentation, and referral.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Identify routine problems	 1.1 Routine problems or procedural problem areas are identified. 1.2 Problems to be investigated are defined and determined. 1.3 Current conditions of the problem are identified and documented. 	 1.1 Current industry hardware and software products and services 1.2 Industry maintenance, service and helpdesk practices, processes and procedures 1.3 Industry standard diagnostic tools 1.4 Malfunctions and resolutions 	1.1 Identifying current industry hardware and software products and services 1.2 Identifying current industry maintenance, services and helpdesk practices, processes and procedures. 1.3 Identifying current industry standard diagnostic tools 1.4 Describing common malfunctions and resolutions. 1.5 Determining the root cause of a routine malfunction
Look for solutions to routine problems	 2.1 Potential solutions to problem are identified. 2.2 Recommendations about possible solutions are developed, documented, ranked and presented to 	2.1 Current industry hardware and software products and services 2.2 Industry service and helpdesk practices, processes and procedures	2.1 Identifying current industry hardware and software products and services 2.2 Identifying services and helpdesk practices,

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	appropriate person for decision.	 2.3 Operating systems 2.4 Industry standard diagnostic tools 2.5 Malfunctions and resolutions. 2.6 Root cause analysis 	processes and procedures. 2.3 Identifying operating system 2.4 Identifying current industry standard diagnostic tools 2.5 Describing common malfunctions and resolutions. 2.6 Determining the root cause of a routine malfunction
3. Recommend solutions to problems	 3.1 Implementation of solutions are planned. 3.2 Evaluation of implemented solutions are planned. 3.3 Recommended solutions are documented and submit to appropriate person for confirmation. 	3.1 Standard procedures 3.2 Documentation produce	3.1 Producing documentation that recommends solutions to problems 3.2 Following established procedures

VARIABLE	RANGE
1. Problems/Procedural	May include:
Problem	1.1 Routine/non – routine processes and quality
	problems
	1.2 Equipment selection, availability and failure
	1.3 Teamwork and work allocation problem
	1.4 Safety and emergency situations and incidents
	1.5 Work-related problems outside of own work area
Appropriate person	May include:
	2.1 Supervisor or manager
	2.2 Peers/work colleagues
	2.3 Other members of the organization
3. Document	May include:
	3.1 Electronic mail
	3.2 Briefing notes
	3.3 Written report
	3.4 Evaluation report
4. Plan	May include:
	4.1 Priority requirements
	4.2 Co-ordination and feedback requirements
	4.3 Safety requirements
	4.4 Risk assessment
	4.5 Environmental requirements

1. Critical aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Determined the root cause of a routine problem
	1.2 Identified solutions to procedural problems.
	1.3 Produced documentation that recommends solutions to
	problems.
	1.4 Followed established procedures.
	1.5 Referred unresolved problems to support persons.
2. Resource	2.1 Assessment will require access to a workplace over an
Implications	extended period, or a suitable method of gathering
	evidence of operating ability over a range of situations.
3. Methods of	Competency in this unit may be assessed through:
Assessment	3.1 Case Formulation
	3.2 Life Narrative Inquiry
	3.3 Standardized test
	The unit will be assessed in a holistic manner as is practical and
	may be integrated with the assessment of other relevant units of
	competency. Assessment will occur over a range of situations,
	which will include disruptions to normal, smooth operation.
	Simulation may be required to allow for timely assessment of
	parts of this unit of competency. Simulation should be based on
	the actual workplace and will include walk through of the
	relevant competency components.
4. Context for	4.1 Competency may be assessed individually in the actual
Assessment	workplace or simulation environment in TESDA accredited
	institutions.

DEVELOP CAREER AND LIFE DECISIONS UNIT OF COMPETENCY

UNIT CODE 400311213

UNIT DESCRIPTOR This unit covers the knowledge, skills, and attitudes

in managing one's emotions, developing reflective practice, and boosting self-confidence

developing self-regulation.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Manage one's emotion	 1.1 Self-management strategies are identified. 1.2 Skills to work independently and to show initiative, to be conscientious, and persevering in the face of setbacks and frustrations are developed. 1.3 Techniques for effectively handling negative emotions and unpleasant situation in the workplace are examined. 	1.1 Self-management strategies that assist in regulating behavior and achieving personal and learning goals (e.g. Nine self-management strategies according to Robert Kelley) 1.2 Enablers and barriers in achieving personal and career goals 1.3 Techniques in handling negative emotions and unpleasant situation in the workplace such as frustration, anger, worry, anxiety, etc.	1.1 Managing properly one's emotions and recognizing situations that cannot be changed and accept them and remain professional 1.2 Developing self-discipline, working independently and showing initiative to achieve personal and career goals 1.3 Showing confidence, and resilience in the face of setbacks and frustrations and other negative emotions and unpleasant situations in the workplace
Develop reflective practice	2.1 Personal strengths and achievements, based on selfassessment strategies and teacher feedback are contemplated. 2.2 Progress when seeking and	 2.1 Basic SWOT analysis 2.2 Strategies to improve one's attitude in the workplace 2.3 Gibbs' Reflective Cycle/Model (Description, 	2.1 Using the basic SWOT analysis as self-assessment strategy 2.2 Developing reflective practice through realization of

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	responding to feedback from teachers to assist them in consolidating strengths, addressing weaknesses and fulfilling their potential are monitored. 2.3 Outcomes of personal and academic challenges by reflecting on previous problem solving and decision making strategies and feedback from peers and teachers are predicted.	Feelings, Evaluation, Analysis, Conclusion, and Action plan)	limitations, likes/dislikes; through showing of self-confidence 2.3 Demonstrating self-acceptance and being able to accept challenges
3. Boost self-confidence and develop self-regulation	3.1 Efforts for continuous self-improvement are demonstrated. 3.2 Counter-productive tendencies at work are eliminated. 3.3 Positive outlook in life are maintained.	3.1 Four components of self-regulation based on Self-Regulation Theory (SRT) 3.2 Personality development concepts 3.3 Self-help concepts (e. g., 7 Habits by Stephen Covey, transactional analysis, psychospiritual concepts)	3.1 Performing effective communication skills – reading, writing, conversing skills 3.2 Showing affective skills – flexibility, adaptability, etc. 3.3 Self-assessment for determining one's strengths and weaknesses

VARIABLE	RANGE
1. Self-management	May include:
strategies	1.1 Seeking assistance in the form of job coaching or mentoring
	1.2 Continuing dialogue to tackle workplace grievances
	1.3 Collective negotiation/bargaining for better working conditions
	1.4 Share your goals to improve with a trusted co- worker or supervisor
	1.5 Make a negativity log of every instance when you catch yourself complaining to others
	1.6 Make lists and schedules for necessary activities
2. Unpleasant situation	May include:
	2.1 Job burn-out
	2.2 Drug dependence
	2.3 Sulking

1. Critical aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Express emotions appropriately
	1.2 Work independently and show initiative
	1.3 Consistently demonstrate self-confidence and self-
	discipline
2. Resource	The following resources should be provided:
Implications	2.1 Access to workplace and resources
	2.2 Case studies
3. Methods of	Competency in this unit may be assessed through:
Assessment	3.1 Demonstration or simulation with oral questioning
	3.2 Case problems involving work improvement and
	sustainability issues
	3.3 Third-party report
4. Context for	4.1 Competency assessment may occur in workplace or any
Assessment	appropriately simulated environment

UNIT OF COMPETENCY : **CONTRIBUTE TO WORKPLACE INNOVATION**

UNIT CODE 400311214

UNIT DESCRIPTOR This unit covers the knowledge, skills and attitudes

required to make a pro-active and positive

contribution to workplace innovation.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Identify opportunities to do things better	 1.1 Opportunities for improvement are identified proactively in own area of work. 1.2 Information are gathered and reviewed which may be relevant to ideas and which might assist in gaining support for idea. 	 1.1 Roles of individuals in suggesting and making improvements. 1.2 Positive impacts and challenges in innovation. 1.3 Types of changes and responsibility. 1.4 Seven habits of highly effective people. 	1.1 Identifying opportunities to improve and to do things better. Involvement 1.2 Identifying the positive impacts and the challenges of change and innovation 1.3 Identifying examples of the types of changes that are within and outside own scope of responsibility
2. Discuss and develop ideas with others	 2.1 People who could provide input to ideas for improvements are identified. 2.2 Ways of approaching people to begin sharing ideas are selected. 2.3 Meeting is set with relevant people. 2.4 Ideas for follow up are review and selected based on feedback. 2.5 Critical inquiry method is used to discuss and develop ideas with others. 	 2.1 Roles of individuals in suggesting and making improvements 2.2 Positive impacts and challenges in innovation 2.3 Types of changes and responsibility. 2.4 Seven habits of highly effective people 	2.1 Identifying opportunities to improve and to do things better. Involvement 2.2 Identifying the positive impacts and the challenges of change and innovation 2.3 Providing examples of the types of changes that are within and outside own scope of responsibility 2.4 Communicating ideas for change through small

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Integrate ideas for change in the workplace	3.1 Critical inquiry method is used to integrate different ideas for change of key people. 3.2 Summarizing, analyzing and generalizing skills are used to extract salient points in the pool of ideas. 3.3 Reporting skills are likewise used to communicate results.	3.1 Roles of individuals in suggesting and making improvements 3.2 Positive impacts and challenges in innovation 3.3 Types of changes and responsibility 3.4 Seven habits of highly effective people 3.5 Basic research skills	group discussions and meetings 3.1 Identifying opportunities to improve and to do things better. Involvement 3.2 Identifying the positive impacts and the challenges of change and innovation 3.3 Providing examples of the types of changes that are within
	3.4 <i>Current Issues</i> and concerns on the systems, processes and procedures, as well as the need for simple innovative practices are identified.	SKIIIS	and outside own scope of responsibility 3.4 Communicating ideas for change through small group discussions and meetings 3.5 Demonstrating skills in analysis and interpretation of data

VARIABLE	RANGE
1. Opportunities for	May include:
improvement	1.1 Systems
	1.2 Processes
	1.3 Procedures
	1.4 Protocols
	1.5 Codes
	1.6 Practices
2. Information	May include:
	2.1 Workplace communication problems
	2.2 Performance evaluation results
	2.3 Team dynamics issues and concerns
	2.4 Challenges on return of investment
	2.5 New tools, processes and procedures
O Breate Levelle	2.6 New people in the organization
3. People who could provide	May include:
input	3.1 Leaders
	3.2 Managers
	3.3 Specialists 3.4 Associates
	3.5 Researchers
	3.6 Supervisors 3.7 Staff
	3.8 Consultants (external)
	3.9 People outside the organization in the same field or
	similar expertise/industry
	3.10 Clients
4. Critical inquiry method	May include:
	4.1 Preparation
	4.2 Discussion
	4.3 Clarification of goals
	4.4 Negotiate towards a Win-Win outcome
	4.5 Agreement
	4.6 Implementation of a course of action
	4.7 Effective verbal communication. See our pages:
	Verbal Communication and Effective Speaking
	4.8 Listening
	4.9 Reducing misunderstandings is a key part of
	effective negotiation
	4.10 Rapport Building
	4.11 Problem Solving
	4.12 Decision Making
	4.13 Assertiveness
	4.14 Dealing with Difficult Situations
5. Reporting skills	May include:
	5.1 Data management
	5.2 Coding
	5.3 Data analysis and interpretation

VARIABLE	RANGE
	5.4 Coherent writing
	5.5 Speaking

1. Critical aspects of	Assessment requires evidence that the candidate:	
Competency	1.1 Identified opportunities to do things better.	
Composition	1.2 Discussed and developed ideas with others on how to	
	contribute to workplace innovation.	
	1.3 Integrated ideas for change in the workplace.	
	1.4 Analyzed and reported rooms for innovation and learning	
	in the workplace.	
2. Resource	The following resources should be provided:	
	•	
Implications	2.1 Pens, papers and writing implements	
	2.2 Cartolina	
	2.3 Manila papers	
3. Methods of	Competency in this unit may be assessed through:	
Assessment	3.1 Psychological and behavioral Interviews	
	3.2 Performance Evaluation	
	3.3 Life Narrative Inquiry	
	3.4 Review of portfolios of evidence and third-party workplace	
	reports of on-the-job performance	
	3.5 Sensitivity analysis	
	3.6 Organizational analysis	
	3.7 Standardized assessment of character strengths and	
	virtues applied	
4. Context for	4.1 Competency may be assessed individually in the actual	
Assessment	workplace or simulation environment in TESDA	
7.1000001110111	accredited institutions.	

UNIT OF COMPETENCY PRESENT RELEVANT INFORMATION

UNIT CODE 400311215

This unit of covers the knowledge, skills and attitudes required to present data/information appropriately. **UNIT DESCRIPTOR**

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Gather data/information	 1.1 Evidence, facts and information are collected. 1.2 Evaluation, terms of reference and conditions are reviewed to determine whether data/information falls within project scope. 	 1.1 Organisational protocols 1.2 Confidentiality 1.3 Accuracy 1.4 Business mathematics and statistics 1.5 Data analysis techniques/procedures 1.6 Reporting requirements to a range of audiences 1.7 Legislation, policy and procedures relating to the conduct of evaluations 1.8 Organisational values, ethics and codes of conduct 	1.1 Describing organisational protocols relating to client liaison 1.2 Protecting confidentiality 1.3 Describing accuracy 1.4 Computing business mathematics and statistics 1.5 Describing data analysis techniques/ procedures 1.6 Reporting requirements to a range of audiences 1.7 Stating legislation, policy and procedures relating to the conduct of evaluations 1.8 Stating organisational values, ethics and codes of conduct
Assess gathered data/ information	2.1 Validity of data/ information is assessed.	2.1 Business mathematics and statistics	2.1 Computing business mathematics and statistics

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	 2.2 Analysis techniques are applied to assess data/information. 2.3 Trends and anomalies are identified. 2.4 Data analysis techniques and procedures are documented. 2.5 Recommendation s are made on areas of possible improvement. 	 2.2 Data analysis techniques/procedures 2.3 Reporting requirements to a range of audiences 2.4 Legislation, policy and procedures relating to the conduct of evaluations 2.5 Organisational values, ethics and codes of conduct 	2.2 Describing data analysis techniques/ procedures 2.3 Reporting requirements to a range of audiences 2.4 Stating legislation, policy and procedures relating to the conduct of evaluations 2.5 Stating organisational values, ethics and codes of
3. Record and present information	3.1 Studied data/information are recorded. 3.2 Recommendation s are analysed for action to ensure they are compatible with the project's scope and terms of reference. 3.3 Interim and final reports are analysed and outcomes are compared to the criteria established at the outset. 3.4 Findings are presented to stakeholders.	3.1 Data analysis techniques/ procedures 3.2 Reporting requirements to a range of audiences 3.3 Legislation, policy and procedures relating to the conduct of evaluations 3.4 Organisational values, ethics and codes of conduct	conduct 3.1 Describing data analysis techniques/ procedures 3.2 Reporting requirements to a range of audiences 3.3 Stating legislation, policy and procedures relating to the conduct of evaluations 3.4 Stating organisational values, ethics and codes of conduct practices

VARIABLE	RANGE
1. Data analysis techniques	May include:
	1.1 Domain analysis
	1.2 Content analysis
	1.3 Comparison technique

Critical aspects of Competency	Assessment requires evidence that the candidate: 1.1 Determine data / information 1.2 Studied and applied gathered data/information 1.3 Recorded and studied data/information These aspects may be best assessed using a range of scenarios what ifs as a stimulus with a walk through forming part of the response. These assessment activities should include a range of problems, including new, unusual and improbable situations that may have happened.
2. Resource Implications	Specific resources for assessment 2.1 Evidence of competent performance should be obtained by observing an individual in an information management role within the workplace or operational or simulated environment.
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Written Test 3.2 Interview 3.3 Portfolio The unit will be assessed in a holistic manner as is practical and may be integrated with the assessment of other relevant units of competency. Assessment will occur over a range of situations, which will include disruptions to normal, smooth operation. Simulation may be required to allow for timely assessment of parts of this unit of competency. Simulation should be based on the actual workplace and will include walk through of the relevant competency components.
Context for Assessment	4.1 In all workplace, it may be appropriate to assess this unit concurrently with relevant teamwork or operation units.

PRACTICE OCCUPATIONAL SAFETY AND UNIT OF COMPETENCY **HEALTH POLICIES AND PROCEDURES**

UNIT CODE 400311216

UNIT DESCRIPTOR This unit covers the knowledge, skills and attitudes

required to identify OSH compliance requirements, prepare OSH requirements for compliance, perform tasks in accordance with relevant OSH policies and

procedures.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Identify OSH compliance requirements	 1.1 Relevant OSH requirements, regulations, policies and procedures are identified in accordance with workplace policies and procedures. 1.2 OSH activity nonconformities are conveyed to appropriate personnel. 1.3 OSH preventive and control requirements are identified in accordance with OSH work policies and procedures. 	 1.1 OSH preventive and control requirements 1.2 Hierarchy of Controls 1.3 Hazard Prevention and Control 1.4 General OSH principles 1.5 Work standards and procedures 1.6 Safe handling procedures of tools, equipment and materials 1.7 Standard emergency plan and procedures in the workplace 	 1.1 Communication skills 1.2 Interpersonal skills 1.3 Critical thinking skills 1.4 Observation skills
Prepare OSH requirements for compliance	2.1 OSH work activity material, tools and equipment requirements are identified in accordance with workplace policies and procedures. 2.2 Required OSH materials, tools and equipment are acquired in accordance with workplace policies and procedures.	 2.1 Resources necessary to execute hierarchy of controls 2.2 General OSH principles 2.3 Work standards and procedures 2.4 Safe handling procedures of tools, equipment and materials 2.5 Different OSH control measures 	 2.1 Communication skills 2.2 Estimation skills 2.3 Interpersonal skills 2.4 Critical thinking skills 2.5 Observation skills 2.6 Material, tool and equipment identification skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Perform tasks in accordance with relevant OSH policies and procedures	 2.3 Required OSH materials, tools and equipment are arranged/ placed in accordance with OSH work standards. 3.1 Relevant OSH work procedures are identified in accordance with workplace policies and procedures. 3.2 Work Activities are executed in accordance with OSH work standards. 3.3 Non-compliance work activities are reported to appropriate personnel. 	3.1 OSH work standards 3.2 Industry related work activities 3.3 General OSH principles 3.4 OSH Violations Non-compliance work activities	3.1 Communication skills 3.2 Interpersonal skills 3.3 Troubleshooting skills 3.4 Critical thinking skills 3.5 Observation skills

(08/11/2020) Promulgated

VARIABLE	RANGE
1. OSH Requirements,	May include:
Regulations, Policies and	1.1 Clean Air Act
Procedures	1.2 Building code
	1.3 National Electrical and Fire Safety Codes
	1.4 Waste management statutes and rules
	1.5 Permit to Operate
	1.6 Philippine Occupational Safety and Health
	Standards 1.7 Department Order No. 13 (Construction Safety and
	1.7 Department Order No. 13 (Construction Safety and Health)
	1.8 ECC regulations
2. Appropriate Personnel	May include:
	2.1 Manager
	2.2 Safety Officer
	2.3 EHS Offices
	2.4 Supervisors
	2.5 Team Leaders
	2.6 Administrators
	2.7 Stakeholders
	2.8 Government Official
	2.9 Key Personnel
	2.10 Specialists 2.11 Himself
3. OSH Preventive and	May include:
Control Requirements	3.1 Resources needed for removing hazard effectively
Control Requirements	3.2 Resources needed for substitution or replacement
	3.3 Resources needed to establishing engineering
	controls
	3.4 Resources needed for enforcing administrative
	controls
	3.5 Personal Protective equipment
4. Non OSH-Compliance	May include non-compliance or observance of the
Work Activities	following safety measures:
	4.1 Violations that may lead to serious physical harm or
	death
	4.2 Fall Protection4.3 Hazard Communication
	4.4 Respiratory Protection 4.5 Power Industrial Trucks
	4.6 Lockout/Tag-out
	4.7 Working at heights (use of ladder, scaffolding)
	4.8 Electrical Wiring Methods
	4.9 Machine Guarding
	4.10 Electrical General Requirements
	4.11 Asbestos work requirements
	4.12 Excavations work requirements

1. Critical aspects of	Assessment requires evidence that the candidate:	
1. Critical aspects of Competency	 1.1 Convey OSH work non-conformities to appropriate personnel 1.2 Identify OSH preventive and control requirements in accordance with OSH work policies and procedures 1.3 Identify OSH work activity material, tools and equipment requirements in accordance with workplace policies and procedures 1.4 Arrange/Place required OSH materials, tools and equipment in accordance with OSH work standards 1.5 Execute work activities in accordance with OSH work standards 	
	1.6 Report OSH activity non-compliance work activities to appropriate personnel	
2. Resource	The following resources should be provided:	
Implications	2.1 Facilities, materials tools and equipment necessary for the activity	
3. Methods of	Competency in this unit may be assessed through:	
Assessment	3.1 Observation/Demonstration with oral questioning3.2 Third party report	
4. Context for Assessment	4.1 Competency may be assessed in the work place or in a simulated work place setting	

UNIT OF COMPETENCY **EXERCISE EFFICIENT AND EFFECTIVE**

SUSTAINABLE PRACTICES IN THE

WORKPLACE

UNIT CODE 400311217

UNIT DESCRIPTOR This unit covers knowledge, skills and attitude to

identify the efficiency and effectiveness of resource utilization, determine causes of inefficiency and/or ineffectiveness of resource utilization and Convey inefficient and ineffective environmental practices.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Identify the efficiency and effectiveness of resource utilization	 1.1 Required resource utilization in the workplace is measured using appropriate techniques. 1.2 Data are recorded in accordance with workplace protocol. 1.3 Recorded data are compared to determine the efficiency and effectiveness of resource utilization according to established environmental work procedures. 	 1.1 Importance of Environmental Literacy 1.2 Environmental Work Procedures 1.3 Waste Minimization 1.4 Efficient Energy Consumptions 	1.1 Recording Skills 1.2 Writing Skills 1.3 Innovation Skills
Determine causes of inefficiency and/or ineffectiveness of resource utilization	 2.1 Potential causes of inefficiency and/or ineffectiveness are listed. 2.2 Causes of inefficiency and/or ineffectiveness are identified through deductive reasoning. 2.3 Identified causes of inefficiency and/or ineffectiveness are validated thru established 	2.1 Causes of environmental inefficiencies and ineffective-ness	2.1 Deductive Reasoning Skills 2.2 Critical thinking 2.3 Problem Solving 2.4 Observation Skills

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated (08/11/2020)

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Convey inefficient and ineffective environmental practices	environmental procedures. 3.1 Efficiency and effectiveness of resource utilization are reported to appropriate personnel. 3.2 Concerns related resource utilization are discussed with appropriate personnel. 3.3 Feedback on information/ concerns raised are clarified with	3.1 Appropriate Personnel to address the environmental hazards 3.2 Environmental corrective actions	3.1 Written and Oral Communication Skills 3.2 Critical thinking 3.3 Problem Solving 3.4 Observation Skills 3.5 Practice Environmental Awareness
	appropriate personnel.		

VARIABLE	RANGE
Environmental Work	May include:
Procedures	1.1 Utilization of Energy, Water, Fuel Procedures
	1.2 Waster Segregation Procedures
	1.3 Waste Disposal and Reuse Procedures
	1.4 Waste Collection Procedures
	1.5 Usage of Hazardous Materials Procedures
	1.6 Chemical Application Procedures
	1.7 Labeling Procedures
2. Appropriate Personnel	May include:
	2.1 Manager
	2.2 Safety Officer
	2.3 EHS Offices
	2.4 Supervisors
	2.5 Team Leaders
	2.6 Administrators
	2.7 Stakeholders
	2.8 Government Official
	2.9 Key Personnel
	2.10 Specialists
	2.11 Himself

1. Critical aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Measured required resource utilization in the workplace
	using appropriate techniques
	1.2 Recorded data in accordance with workplace protocol
	1.3 Identified causes of inefficiency and/or ineffectiveness
	through deductive reasoning
	1.4 Validate the identified causes of inefficiency and/or ineffectiveness thru established environmental procedures
	1.5 Report efficiency and effectives of resource utilization to
	appropriate personnel
	1.6 Clarify feedback on information/concerns raised with
	appropriate personnel
2. Resource	The following resources should be provided:
Implications	2.1 Workplace
	2.2 Tools, materials and equipment relevant to the tasks
	2.3 PPE
	2.4 Manuals and references
3. Methods of	Competency in this unit may be assessed through:
Assessment	3.1 Demonstration
	3.2 Oral questioning
	3.3 Written examination
4. Context for	4.1 Competency assessment may occur in workplace or any
Assessment	appropriately simulated environment
	4.2 Assessment shall be observed while task are being
	undertaken whether individually or in-group

UNIT OF COMPETENCY : PRACTICE ENTREPRENEURIAL SKILLS IN THE

WORKPLACE

UNIT CODE 400311218

This unit covers the outcomes required to apply **UNIT DESCRIPTOR**

entrepreneurial workplace best practices and implement cost-effective operations.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Apply entrepreneurial workplace best practices	 1.1 Good practices relating to workplace operations are observed and selected following workplace policy. 1.2 Quality procedures and practices are complied with according to workplace requirements. 1.3 Cost-conscious habits in resource utilization are applied based on industry standards. 	 1.1 Workplace best practices, policies and criteria 1.2 Resource utilization 1.3 Ways in fostering entrepreneurial attitudes: Patience Honesty Quality-consciousness Safety-consciousness Resourcefulness 	1.1 Communication skills 1.2 Complying with quality procedures
2. Communicate entrepreneurial workplace best practices	 2.1 Observed good practices relating to workplace operations are communicated to appropriate person. 2.2 Observed quality procedures and practices are communicated to appropriate person. 	2.1 Workplace best practices, policies and criteria 2.2 Resource utilization 2.3 Ways in fostering entrepreneurial attitudes: • Patience • Honesty • Quality-consciousness	Communication skills 2.2 Complying with quality procedures 2.3 Following workplace communication protocol

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	2.3 Cost-conscious habits in resource utilization are communicated based on industry standards.	Safety- consciousnessResourceful- ness	
3. Implement cost- effective operations	 3.1 Preservation and optimization of workplace resources is implemented in accordance with enterprise policy. 3.2 Judicious use of workplace tools, equipment and materials are observed according to manual and work requirements. 3.3 Constructive contributions to office operations are made according to enterprise requirements. 3.4 Ability to work within one's allotted time and finances is sustained. 	3.1 Optimization of workplace resources 3.2 5S procedures and concepts 3.3 Criteria for costeffectiveness 3.4 Workplace productivity 3.5 Impact of entrepreneurial mindset to workplace productivity 3.6 Ways in fostering entrepreneurial attitudes: • Qualityconsciousness • Safetyconsciousness	3.1 Implementing preservation and optimizing workplace resources 3.2 Observing judicious use of workplace tools, equipment and materials 3.3 Making constructive contributions to office operations 3.4 Sustaining ability to work within allotted time and finances

VARIABLE	RANGE
Good practices	May include:
	1.1 Economy in use of resources
	1.2 Documentation of quality practices
2. Resources utilization	May include:
	2.1 Consumption/ use of consumables
	2.2 Use/Maintenance of assigned equipment and
	furniture
	2.3 Optimum use of allotted /available time

1. Critical aspects of	Assessment requires evidence that the candidate:		
Competency	1.1 Demonstrated ability to identify and sustain cost-effective		
	activities in the workplace		
	1.2 Demonstrated ability to practice entrepreneurial		
	knowledge, skills and attitudes in the workplace.		
2. Resource	The following resources should be provided:		
Implications	2.1 Simulated or actual workplace		
	2.2 Tools, materials and supplies needed to demonstrate the		
	required tasks		
	2.3 References and manuals		
	2.3.1 Enterprise procedures manuals		
	2.3.2 Company quality policy		
3. Methods of	Competency in this unit should be assessed through:		
Assessment	3.1 Interview		
	3.2 Third-party report		
4. Context for	4.1 Competency may be assessed in workplace or in a		
Assessment	simulated workplace setting		
	4.2 Assessment shall be observed while tasks are being		
	undertaken whether individually or in-group		

COMMON COMPETENCIES

UNIT OF COMPETENCY VALIDATE VEHICLE SPECIFICATION

UNIT CODE ALT723211

This unit covers the knowledge, skills and attitude **UNIT DESCRIPTOR**

to check body type of the vehicle, check vehicle engine type, check vehicle specifications and complete validation of vehicle specification.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Check body type of the vehicle	 1.1 Kind of vehicle is determined according to job order. 1.2 Vehicle dimensions is determined according to manual. 1.3 Vehicle weight is determined according to the manual. 1.4 Body shape is determined according to the manual. 1.6 Power train is determined according to the manual. 1.7 Safety practices are applied following OSHS. 	1.1 Kind of vehicle 1.1.1 Aerodynamics 1.1.2 Vehicle Dynamics 1.1.3 Body shapes 1.1.4 Power train 1.1.5 Major dimensions 1.2 Vehicle specifications 1.2.1 Vehicle performance 1.2.2 Weight & Measureme nts 1.3 Automotive history 1.4 Documentation/ Accomplishing checklist 1.5 Resources information 1.5.1 Bulletin 1.5.2 Shop manual 1.6 OSHS 1.7 PPEs 1.8 Attitude: 1.8.1 Patience 1.8.2 Attention to details	 1.1 Identifying kind of vehicle, dimensions, weight, body shape, and power train 1.2 Accomplishing checklist 1.3 Estimating visually dimensions and masses 1.4 Utilizing resource information 1.5 Wearing PPEs 1.6 Applying safety practices
Check vehicle engine type	2.1 Engine type is identified according	2.1 Principles of internal combustions	2.1 Identifying engine type,

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Check vehicle specifications	to industry standards. 2.2 Engine fuel/energy system is identified according to manual. 2.3 Engine components are identified following manual. 3.1 VIN plate is inspected for specification of vehicle according to manual. 3.2 Vehicle specification is verified according to vehicle reference materials. 3.3 Vehicle modifications and conversions are checked following the manual. 3.4 Vehicle conversions are inspected following the manual.	2.2 Principles of Electricity and motors 2.3 History of engines 2.4 Hybrid technology 2.5 Resources information 2.5.1 Bulletin 2.5.2 Shop manual 3.1 Fundamentals of Automotive engineering: 3.1.1 Understanding of power & torque 3.1.2 Gear Ratios 3.1.3 Vehicle Regulations 3.1.4 Knowledge of vehicle performance 3.1.5 Knowledge in Vehicle manufacturing process 3.1.6 Knowledge of vehicle use 3.1.7 Automotive history 3.2 Knowledge in specifications 3.3 Reading of brochure, owner's manuals 3.4 Reading of Resources information	parts & components 2.2 Identifying fuel systems or energy systems 2.3 Utilizing resource information 3.1 Reading vehicle reference materials 3.2 Conducting vehicle inspection for modification and conversion 3.3 Comparing actual vehicle and specification sheets 3.4 Utilizing resource information
4. Complete validation of vehicle specification	4.1 Vehicle ownership is verified using repair order and vehicle reference materials.	3.4.1 Bulletin 3.4.2 Shop manual 4.1 Reporting to immediate superior 4.2 Documentation/ Accomplishing checklist	 4.1 Verifying vehicle ownership 4.2 Accomplishing dealers check sheet 4.3 Reporting skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	 4.2 Dealers check sheet is accomplished following industry standards. 4.3 Dealers check sheet is submitted to immediate superior following industry standards. 	4.3 Attitude: 4.3.1 Accuracy	

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated (08/11/2020)

39

VARIABLE	RANGE
Kind of Vehicle	May include:
	1.1 Motorized
	1.2 Not Motorized
	1.3 On-Road
	1.4 Off-Road
	1.5 Passenger
	1.6 Commercial
	1.7 Utility
	1.8 Manned
	1.9 Unmanned
	1.10 Remote control
	1.11 Automated/Self Driving
	1.12 Guided
2. Vehicle Dimensions	May include:
	2.1 Overall length
	2.2 Overall width
	2.3 Overall height
	2.4 Wheelbase
	2.5 Tread
	2.6 Minimum running ground clearance
	2.7 Room Length
	2.8 Room Width
	2.9 Room Height
	2.10 Overhang front
	2.11 Overhang rear
	2.12 Angle of approach
	2.13 Angle of departure
3. Vehicle Weight	May include:
	3.1 Gross weight
	3.2 Curb weight
	3.3 Tare weight
	3.4 Net weight
4. Body Shape	May include:
	4.1 Sedan
	4.2 Coupe
	4.3 Hardtop
	4.4 Convertible
	4.5 Multipurpose vehicle (MPV)
	4.6 Sports utility vehicle (SUV)
	4.7 Truck
	4.8 Tractor Head
	4.9 Trailer
	4.10 Special Utility Truck
	4.11 Bus
	4.12 Mini Bus
	4.13 Articulated bus
	4.14 Asian Utility Vehicle (AUV)

40

VARIABLE	RANGE
5. Power Train	May include:
	5.1 Front Wheel Drive
	5.2 Rear Wheel Drive
	5.3 4x2
	5.4 4x4
	5.5 Limited Slip Differential (LSD)
	5.6 Manual Transmission
	5.7 Automatic Transmission
	5.8 Continuously Variable Transmission
6. Engine Type	May include:
	6.1 Internal Combustion Engine
	6.2 Electric Motor
7. Fuel/Energy System	May include:
	7.1 Diesel Fuel
	7.2 Gasoline Fuel
	7.3 Compressed Natural Gas (CNG)
	7.4 Liquefied Petroleum Gas (LPG)
	7.5 Methanol
	7.6 Hydrogen
	7.7 Biodiesel
	7.8 Solar Cell
	7.9 Fuel Cell
8. Engine Components	May include:
	8.1 Intake System
	8.2 Electrical System
	8.3 Cooling System
	8.4 Exhaust System
	8.5 Valve Train System
	8.6 Cylinder Head
	8.7 Engine Block
	8.8 Lubricating System
9. Vehicle reference	May include:
materials	9.1 Warranty booklet
	9.2 Brochure of the vehicle
	9.3 Vehicle registration
10. Dealers check sheet	May include:
	10.1 Vehicle mileage
	10.2 Owner's information
	10.3 Damage

1. Critical Aspects of	Assessment requires evidence that the candidate:	
Competency	1.1 Checked body type of the vehicle	
	1.2 Checked vehicle engine type	
	1.3 Checked vehicle specifications	
	1.4 Completed validation of vehicle specification	
2. Resource	The following resources should be provided:	
Implications	2.1 Workplace: Real or simulated work area	
	2.2 Appropriate vehicle or model equivalent	
	2.3 Materials relevant to the activity	
	2.4 Resource information, references, and manual	
3. Method of	Competency in this unit may be assessed through:	
Assessment	3.1 Direct Observation	
	3.2 Interview	
	3.3 Third Party Report	
	3.4 Written exam	
	3.5 Demonstration with Oral questioning	
4. Context of	4.1 Competency may be assessed individually in the actual	
Assessment	workplace or through accredited institution.	

UNIT OF COMPETENCY : **MOVE AND POSITION VEHICLE**

UNIT CODE ALT723212

UNIT DESCRIPTOR This unit involves the skills and knowledge and

attitudes required to move and position vehicle safely including systematic and efficient control of all

vehicle functions.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Prepare vehicle for operation	 1.1 Vehicle multi point inspection is conducted according to industry practice. 1.2 Cockpit Drill is performed according to industry practice. 1.3 Vehicle is start-up following owner's manual. 1.4 Parking brake is engaged according to industry practice. 	 1.1 Revolutions per minute during idle 1.2 Manual, automatic and CVT Transmission 1.3 Vehicle parts, components and functions 1.4 Inspection procedures 1.5 Owner's manual 1.6 Safety procedures 	 1.1 Performing Cockpit Drill 1.2 Conducting Vehicle Multi point inspection 1.3 Starting the engine 1.4 Using owner's manual
2. Position vehicle	2.1 Workshop hazards are identified and avoided as per standard operating procedures. 2.2 Vehicle is moved according to Occupational Health and Safety Standards. 2.3 Workshop rules and regulations are recognized according to standard procedures.	2.1 Revolutions per minute in running condition 2.2 Kilometer per hour 2.3 Estimation/ timing 2.4 Manual, automatic and CVT Transmission 2.5 Diesel, Gasoline and EV engines 2.6 Vehicle parts, components and functions 2.7 Defensive driving 2.8 Owner's Manual 2.9 Safety procedures	2.1 Skills in positioning vehicle 2.2 Vehicle positioning estimation skill 2.3 Identifying workshop signs and markings
3. Park and stop the vehicle	3.1 Vehicle is positioned according to parking rules and regulations.	3.1 Vehicle parts, components and functions 3.2 Inspection procedures	31 Vehicle positioning estimation skills

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated (08/11/2020)

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	 3.2 Parking brake is engaged according to industry practice. 3.3 <i>Electrical devices</i> are turned off based on manufacturer's specification. 3.4 Vehicle is shut-off following owner's manual. 	 3.3 Owner's Manual 3.4 Procedure in shutting-off vehicle 3.5 Safety procedures 3.6 Parking rules and regulations 	3.2 Identifying parking signs and markings

(08/11/2020) Promulgated

VARIABLE	RANGE
Multi point inspection	May include:
	1.1 Check for any obstruction
	1.2 Check external condition
	1.3 Check internal condition
	1.3.1 Manual transmission
	1.3.2 Automatic transmission
	1.4 Check vehicle drivability
2. Cockpit Drill	May include:
	2.1 Car mirror adjustments
	2.2 Steering the car
	2.3 How to change gears
	2.4 Use of parking brake
	2.5 Doors, Seat, Steering, Seat belt and Mirrors
	2.6 Foot controls
	2.7 Hand controls
	2.8 Auxiliary controls (indicators)
3. Workshop hazards	May include:
	3.1 Workshop tools and materials
	3.2 Workshop equipment
	3.3 Other vehicles
	3.4 Other people
	3.5 Oil spills
	3.6 Loose parts
4. Parking rules and	May include:
regulation	4.1 Parallel parking
	4.2 Horizontal parking
	4.3 Park facing the wall
5. Electrical devices	May include:
	5.1 Lights
	5.2 Air conditioning
	5.3 Wiper
	5.4 Radio

1. Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Prepared vehicle for operation
	1.2 Positioned the vehicle
	1.3 Parked and stopped the vehicle
	1.4 Used owner's manual
2. Resource	The following resources MUST be provided:
implication	2.1 Workshop range/area
	2.2 Service working bay
	2.3 Appropriate vehicle for moving and positioning
	2.4 Owner's manual
3. Method of	Competency MUST be assessed through:
assessment	3.1 Demonstration with oral questioning
	3.2 Written exam
	3.3 Interview
	3.4 Direct observation
4. Context of	4.1 Competency may be assessed individually in the actual
assessment	workplace or through accredited institution.

UNIT OF COMPETENCY : **UTILIZE AUTOMOTIVE TOOLS**

UNIT CODE ALT723214

UNIT DESCRIPTOR This unit covers the knowledge and skills in

selecting and using automotive power tools, hand tools and tool keeping.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Prepare automotive tools	 1.1 Automotive tools are identified according to their classification and specification. 1.2 Automotive tools and attachments are selected according to job requirements. 1.3 Automotive tools and attachments are inspected for defects and damages according to manufacturers and work place procedures. 1.4 Safety practices are applied following OSHS. 	 1.1 Understanding power to size ratio 1.2 Leverage 1.3 Types of power tools and hand tools 1.4 Uses of automotive power tools and hand tools 1.5 Defects and damages of automotive tools and attachments 1.6 Handling of tools 1.7 Interpretation of contents of users manuals 1.8 Safety procedures 1.9 Wearing of PPE 	 1.1 Identifying defects or damages of tools before use 1.2 Knowledgeable in proper handling of tools 1.3 Identifying tools required for the job 1.4 Inspecting the area were power tools will be use
2. Use automotive tools	 2.1 Attachments are mounted to automotive tools according to job requirements. 2.2 Power tools are connected to power sources according to operation's manual. 2.3 Power tools are operated according to operation's manual. 2.4 Hand tools are utilized according to operation's manual. 	 2.1 Use of automotive tools 2.2 Application of Torque and pressure 2.3 Unit conversion of torque 2.4 English and metric system 2.5 Types of hand tools 2.6 Types of power tools 2.7 Fundamentals of automotive hand tools and power tools 	 2.1 Analytical skills 2.2 Technical literacy 2.3 Mounting attachments to automotive tools 2.4 Connecting power tools to power sources 2.5 Operating power tools 2.6 Utilizing hand tools 2.7 Wearing PPEs 2.8 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	2.5 PPEs are worn in accordance to OSHS.	2.8 Interpretation of contents of users manuals 2.9 OSHS 2.10 Resources information 2.10.1 Bulletin 2.10.2 Shop manual	2.9 Following manuals
3. Maintain automotive tools	 3.1 Automotive tools and attachments are cleaned according to user's manual. 3.2 Automotive tools and attachments are checked for serviceability according to workplace and manufacturers procedures. 3.3 Defects and damages are reported to immediate superior following industry standards. 3.4 Automotive tools and attachments are stored according to workplace procedures. 3.5 Safety practices are applied following OSHS. 3.6 Wastes are disposed following environmental law and regulations. 	 3.1 Different types of power tools and hand tools 3.2 Techniques in tool Arrangement 3.3 Fundamentals of automotive tools 3.4 Cleaning of automotive tools 3.5 Labeling and arranging of power tools and hand tools 3.6 Safety practices 3.7 Procedures in maintaining of power tools and hand tools 3.8 Tagging of damaged/ worn power tools and hand tools 3.9 Reporting damage power tools and hand tools 3.10 Proper disposal of damaged tools 3.11 Proper disposal of chemicals used for cleaning 3.12 OSHS 3.13 Environmental law and regulations 3.14 5S of good housekeeping 3.15 3Rs 	 3.1 Sorting of tools 3.2 Skills in creating reports 3.3 Cleaning of tools 3.4 Checking, cleaning and storing automotive tools and attachments 3.5 Reporting defects and damages 3.6 Disposing wastes 3.7 Practicing safety procedures

VARIABLE	RANGE
Automotive tools	May include:
	1.1 Power tools
	1.1.1 Electric power tools
	1.1.1.1 Electric drill
	1.1.2 Pneumatic tools
	1.2 Basic tools
2. Dower courses	1.3 Special service tools (SST)
2. Power sources	May include: 2.1 Electric source
	2.2 Pneumatic or air
	2.3 Hydraulic
3. Basic tools	May include:
	3.1 Wrenches
	3.2 Pliers
	3.3 Screw drivers
	3.4 Power handle
	3.5 Ratchet
	3.6 Multitester
	3.7 Flash light
	3.8 Rubber mallet
	3.9 Hammer
	3.10 Jack
	3.11 Jack stand
4. Attachments	3.12 Choke May include:
4. Attacriments	4.1 Bits
	4.2 Sockets
	4.3 Extension
5. Defects and damages	May include:
	5.1 Tools
	5.1.1 Cracks
	5.1.2 Breakage
	5.1.3 Deformity
	5.1.4 Looseness
	5.1.5 Corrosions
	5.1.6 Leaks
	5.2 Attachments
	5.2.1 Cracks
	5.2.2 Breakage
	5.2.3 Deformity 5.2.4 Looseness
	5.2.5 Corrosions
6. Personal protective	May include:
equipment (PPEs)	6.1 Goggles
343.5(1.1.20)	6.2 Gloves
	6.3 Hard hat

VARIABLE	RANGE
	6.4 Safety shoes
	6.5 Dust mask
7. Wastes	May include:
	7.1 Dead batteries
	7.2 Deformed, cracked, broken bits/sockets/extensions
	7.3 Used cleaning chemicals
	7.4 Used oil
	7.5 Contaminated cleaning materials

Critical aspects of competency	Assessment require evidence that the candidate understands the applications and guidelines specified by the manufacturer. 1.1 Prepared automotive tools 1.2 Used Power tools 1.3 Used Hand tools 1.4 Maintained and stored automotive tools 1.5 Disposed wastes
Resource implication	1.6 Applied safety measures The following resource MUST be provided: 2.1 Appropriate power tools and hand tools 2.2 Tools and materials relevant for training 2.3 Proper place for storage and disposal 2.4 Work shop manuals
3. Method of assessment	Competency MUST be assessed through: 3.1 Written examination 3.2 Demonstrations with oral questioning 3.3 Direct observation 3.4 Third party report 3.5 Interview
Context of assessment	4.1 Competency may be assessed individually in the actual workplace or through accredited institution

UNIT OF COMPETENCY : PERFORM MENSURATION AND CALCULATION

UNIT CODE ALT723215

UNIT DESCRIPTOR This unit covers the knowledge and skills on how to

use automotive measuring tools.

ELEMENT 1 Salast massuring	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Select measuring instruments	 1.1 Component to be measured is identified based on job requirements. 1.2 Automotive measuring instrument is identified based on job requirements. 1.3 Correct specifications are obtained from repair manual. 1.4 Measuring tools are calibrated in line with job requirements. 1.5 Measuring instruments are checked for accuracy and adjusted according to manufacturer's manual. 1.6 Defective measuring instruments are reported and returned to toolkeeper following industry standards. 1.7 Safety practices are applied following OSHS. 	 1.1 Category of measuring instruments 1.2 Types and uses of measuring instruments 1.3 Shapes and Dimensions 1.4 Use of user's manual 1.5 Workshop procedures in reporting defective instruments 1.6 Characteristics of defective measuring instruments 1.7 Procedure in preparing report 1.8 OSHS in calibrating measuring instruments 1.9 Calibration of measuring tools 1.10 Inspection of measuring tools 1.11 Segregation and reporting of defective measuring instruments 	 1.1 Identifying and selecting measuring instruments 1.2 Visualizing objects and shapes 1.3 Calibration skills 1.4 Identifying defective measuring instruments 1.5 Reporting skills 1.6 Applying safety practices 1.7 Obtaining correct specifications 1.8 Checking measuring instruments for accuracy 1.9 Reporting and segregating defective measuring instruments
Carry out measurements and calculation	2.1 Automotive measuring instrument is selected to achieve required outcome in	2.1 Formulas for volume, areas, perimeters of plane and geometric figures	2.1 Performing calculation 2.2 Applying formulas for volume, areas, perimeters of

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	line with job requirements. 2.2 Accurate measurements are obtained in line with job requirements. 2.3 Calculation needed to complete work tasks are performed using mathematical operations. 2.4 Numerical computation is self-checked and corrected for accuracy following manufacturer's workshop manual. 2.3 Tools' limit of accuracy are read following manufacturer's workshop manual. 2.4 Report is submitted to immediate supervisor following industry standard operating procedure. 2.5 Safety practices are applied following OSHS.	 2.2 Different automotive measuring instruments 2.3 Calculation & measurement 2.4 Four fundamental operation 2.5 Linear measurement 2.6 Dimensions 2.7 Unit conversion 2.8 Ratio and proportion 2.9 Handling of measuring instruments 2.10 Tools' limit of accuracy 2.11 OSHS 2.12 PPEs 	plane and geometric figures 2.3 Handling measuring instruments 2.4 Selecting automotive measuring instruments 2.5 Obtaining accurate measurements 2.6 Performing calculation 2.7 Self-checking and correcting numerical computation 2.8 Reading tools' limit of accuracy 2.9 Applying OSHS 2.10 Wearing of PPEs
3. Maintain measuring instruments	 3.1 Measuring instruments are handled following manufacturer's manual. 3.2 Measuring instruments are cleaned following manufacturer's manual. 3.3 Instruments are stored according to manufacturer's specifications and standard operating procedures. 	3.1 Types of measuring instruments and their uses 3.2 Safe handling procedures in using measuring instruments 3.3 Four fundamental operation of mathematics 3.4 Formula for volume, area, perimeter and other geometric figures	3.1 Handling and maintaining measuring instruments 3.2 Disposing wastes 3.3 Practicing good housekeeping 3.4 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	3.4 Safety practices are applied.	3.5 5S of good housekeeping 3.6 Waste management 3.7 Storing of measuring instruments 3.8 OSHS	

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated

VARIABLE	RANGE
1. Automotive measuring	May include:
instruments	1.1 Torque wrench
	1.2 Vernier caliper
	1.3 Micrometer (inside and outside)
	1.4 Dial gauge
	1.5 Feeler gauge
	1.7 Pitch/thread gauge
	1.8 Multi-tester (analog/digital)
	1.9 Vacuum Gauge
	1.10 Tire depth gauge
	1.11 Battery tester
	1.12 Steel tape
	1.13 Ruler
2. Calculation	May include:
	2.1 Volume
	2.2 Area
	2.3 Displacement
	2.4 Inside diameter
	2.5 Circumference
	2.6 Length
	2.7 Thickness
	2.8 Outside diameter
	2.9 Taper
	2.10 Out of roundness
	2.11 Voltage
	2.12 Resistance
	2.13 Current
	2.14 Pressure
	2.15 Clearance
	2.16 Distortion/run-out
	2.17 Torque conversion
2 Mothomotical analystics	2.18 Temperature
3. Mathematical operations	Includes: 3.1 Addition
	3.1 Addition 3.2 Subtraction
	3.3 Multiplication 3.4 Division
	3.6 Percentages 3.7 Mixed numbers
	3.7 IVIIXEU HUMBEIS

1. Critical aspects of	Assessment requires evidence that the candidate perform the	
competency	following:	
	1.1 Selected measuring instruments	
	1.2 Performed measurements and calculation	
	1.3 Maintained measuring instruments	
	1.4 Applied safety practices	
2. Resource	The following resources MUST be provided:	
implications	2.1 Workplace: Real or simulated work area	
	2.2 Appropriate Automotive Measuring Tools & equipment	
	2.3 Materials relevant to the activity	
	2.4 Training vehicle or simulators	
	2.5 User's manual	
	2.6 Repair manual	
3. Method of	Competency MUST be assessed through:	
assessment	3.1 Written exam	
	3.2 Demonstration with oral questioning	
	3.3 Third party report	
	3.4 Interview	
4. Context of	4.1 Competency may be assessed individually in the actual	
assessment	workplace or through accredited institution.	

UNIT OF COMPETENCY : **UTILIZE WORKSHOP FACILITIES AND**

EQUIPMENT

UNIT CODE ALT723216

UNIT DESCRIPTOR This unit deals with inspecting and cleaning of work

area including tools, equipment and facilities. Storage of equipment, including operating of basic

workshop equipment.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Perform pre- operation activities	 1.1 Workshop facilities are prepared according to work requirements. 1.2 Equipment are prepared according to work requirements. 1.3 Equipment are calibrated following users' manual. 1.4 Minor repairs are carried out based on users' manual. 1.5 Defective equipment are reported to immediate supervisor following company procedures. 1.6 Safety practices are applied following OSHS. 	 1.1 Different areas of an automotive service facilities 1.2 Preparation procedures of automotive service facilities 1.3 Different equipment in the automotive service facilities 1.4 Preparation procedures of automotive equipment 1.5 Minor repairs of automotive equipment 1.6 Report of defective equipment 1.7 Reporting procedures for defective equipment 1.8 OSHS practices related to the preparation of facilities and equipment 1.9 Workshop facilities and equipment 	 1.1 Preparing work area 1.2 Preparing equipment 1.3 Calibrating equipment 1.4 Repairing minor equipment issues 1.5 Reporting defective equipment 1.6 Applying safety practice 1.7 Following manuals

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated (08/11/2020)

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Use facilities and equipment	 2.1 Equipment is operated according to operation <i>manual</i>. 2.2 Facilities are utilized according to workshop procedures. 2.3 Equipment performance is monitored following users' <i>manual</i>. 2.4 Facilities functionalities are monitored following workplace procedures. 2.5 Safety practices are applied following OSHS. 	2.1 Operate Equipment 2.2 Identify facilities required for task 2.3 Evaluate equipment operation 2.4 Inspect facility functionalities 2.5 OSHS practices related to operation of facilities and equipment 2.6 Manuals in utilizing facility and equipment 2.7 Monitoring procedure of equipment's performance 2.8 Evaluate equipment operation 2.9 Inspection of facility functionalities	2.1 Operating equipment 2.2 Utilizing facility 2.3 Monitoring equipment performance 2.4 Monitoring functionalities of facility 2.5 Practicing safety 2.6 Following manual
3. Conduct post- operation activities	 3.1 Workshop facilities are restored according to 5S of good housekeeping. 3.2 Equipment are cleaned and stored according to good housekeeping. 3.3 Wastes are disposed following waste management procedure and OSHS. 3.4 PPEs and Safety practices are applied following OSHS. 3.5 Report is prepared based on workshop procedure. 	 3.1 5S of Good housekeeping 3.2 3Rs/ Waste segregation and disposal 3.3 Restoration of the facilities 3.4 Maintenance and storage of Equipment 3.5 OSHS 3.6 Preparation of report 	 3.1 Restoring workshop facilities properly 3.2 Cleaning Equipment 3.3 Storing equipment in proper location 3.4 Disposing waste materials 3.5 Reporting facilities and equipment condition 3.6 Practicing safety 3.7 Practicing 5S and 3Rs

VARIABLE	RANGE
1. Equipment	May include:
	1.1 Lifter (Two Post Lifter / Four Post Lifter/ Scissor
	type)
	1.2 Crocodile Jack
	1.3 Jack Stand
	1.4 Air Compressor
	1.5 Oil drain
2. Workshop facilities	May include:
	2.1 Service Stall / Working Bay / Workshop areas for servicing/repairing light and/or heavy vehicle and/or
	plant transmissions and/or outdoor power
	equipment
	2.2 Overhauling Room
	2.3 Electrical / Air-con Room
	2.4 Inspection Area
	2.5 Open workshop/garage and enclosed, ventilated
	office area
	2.6 Car wash area
	2.7 Other variables may include workshop with:
	2.7.1 Mess hall
	2.7.2 Wash room
	2.7.3 Comfort room
	2.7.4 Storage Room
3. Manuals	2.7.5 Training Room
3. Iviariuais	May include: 3.1 Vehicle/plant manufacturer specifications
	3.2 Company operating procedures
	3.3 Industry/Workplace Codes of Practice
	3.4 Product manufacturer specifications
	3.5 Industry Occupational Health &Safety
	3.6 Equipment Operation Guidelines
	3.7 Service/workshop/repair manual
4. PPEs	May include:
4. 11 23	4.1 Gloves
	4.2 Apron
	4.3 Goggles
	4.4 Safety shoes
	4.5 Uniforms
	4.6 Cap
	4.7 Safety helmet
5. Minor repairs	May include:
oor ropano	5.1 Lubrication
	5.2 Bolt tightening
	5.3 Worn-out parts replacement
	1 c.c

1. Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Performed pre-operation activities
	1.2 Used facilities and equipment
	1.3 Conducted post-operation activities
	1.4 Applied safety practices and good housekeeping
	1.5 Disposed wastes
2. Resource	The following resources should be provided:
implications	2.1 Workplace: Real or simulated work area
	2.2 Appropriate Equipment
	2.3 Materials relevant to the activity
	2.4 Manuals/references
	2.5 PPEs
	2.6 Fire Extinguishers
3. Method of	Competency in this unit may be assessed through:
assessment	3.1 Written exam
	3.2 Demonstration with oral questioning
	3.3 Direct observation
4. Context of	4.1 Competency may be assessed individually in the actual
assessment	workplace or through accredited institution.

UNIT OF COMPETENCY PREPARE SERVICING PARTS AND

CONSUMABLES

UNIT CODE ALT723217

UNIT DESCRIPTOR This unit of competency covers the ability to

prepare parts and consumables for gasoline and diesel engines in conducting preventive

maintenance.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Identify parts and consumables	 1.1 Parts and consumables are determined according to job requirements. 1.2 Availability of parts and consumables are confirmed based on stock. 1.3 Indirect materials are identified according to job requirements. 1.4 Hazardous parts and consumables are identified according International standards. 1.5 Safety practices are applied according to OSHS. 	 1.1 Job requirements 1.2 Safety practices 1.3 Understanding manuals 1.4 Hazardous parts and consumables 1.5 Solid waste management act (RA 6969) 1.6 Wearing of PPE's 1.7 OSHS 1.8 Proper storage of materials 1.9 Chemical contents of consumables 1.10 Composition of consumables 1.11 Quality of parts and consumables 1.12 Computation for quantity of parts and consumables 1.13 Vehicle specifications 1.14 Identifying Part no. 1.15 Awareness in part number 1.16 Updated type of parts and consumables 	1.1 Determining parts and consumables 1.2 Reading and interpreting job requirements 1.3 Identifying required parts & consumables 1.4 Understanding safety practices 1.5 Determining quantity and quality of parts and consumables 1.6 Confirming availability of parts and consumables 1.7 Identifying indirect materials 1.8 Identifying hazardous parts and consumables 1.9 Applying safety practices 1.10 Understanding safety practices 1.11 Following manuals
Retrieve and withdraw parts and consumables	2.1 Requisition slip is prepared according to identified parts and consumables.	2.1 Job requirements2.2 Safety practices2.3 Understanding manuals	2.1 Reading and interpreting requisition slip

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	 2.2 Withdrawal of parts and materials are recorded. 2.3 Quantity of parts and consumables are validated according to job requirements. 2.4 Parts and materials are handled following safety procedures. 	 2.4 Hazardous parts and consumables 2.5 Solid waste management act (RA 6969) 2.6 Wearing of PPE's 2.7 Updated types of parts & consumables for proper usage 	2.2 Validating quantity of parts and materials2.3 Handling parts and consumables
3. Complete work process	 3.1 Used parts and consumables are labeled and segregated. 3.2 Used parts are packed and returned to customers. 3.3 Consumables are collected for recycling. 3.4 PPEs are worn following OSHS. 3.5 Wastes are disposed according to RA 6969. 	 3.1 Labeling and segregation of used parts and consumables 3.2 Job requirements 3.3 Safety practices 3.4 3Rs 3.5 Solid waste management act (RA 6969) 3.6 Wearing of PPE's 	3.1 Waste segregation and disposal of parts & consumables according to RA 6969

VARIABLE	RANGE
1. Parts and consumables	May include:
	1.1 Engine oil
	1.2 Clutch fluid
	1.3 Transmission oil
	1.4 Differential oil
	1.5 Power steering fluid
	1.6 Brake fluid
	1.7 Engine coolant
	1.8 Engine oil filter
	1.9 Fuel filter
	1.10 Air cleaner element
	1.11 Feed pump strainer
	1.12 Sparkplugs (Gasoline engine)
	1.13 Battery
	1.14 Air cleaner
	1.15 Tire
	1.16 Wiper blade
	1.17 A/C pollen filter
	1.18 Bulb
	1.19 Brake pad/brake shoe
	1.20 Clutch lining
2. Determining parts and	May include:
consumables	2.1 Quantity
	2.2 Quality
3. Indirect materials	May include:
	3.1 Rags
	3.2 Saw dust
	3.3 Cleaning fluids
	3.4 Sand paper
4. Hazardous parts	May include:
consumables	4.1 Batteries
	4.2 Used oil
	4.3 Used fluids
	4.4 Used coolant
	4.5 Used parts
E Mostos	4.6 Used oil filter
5. Wastes	May include:
	5.1 Contaminated consumables
	5.2 Contaminated parts

1. Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Identified parts and consumables
	1.2 Retrieved and withdrawn parts and consumables
	1.3 Completed work process
	1.4 Applied safety practices
2. Resource	The following resources should be provided:
implications	2.1 Workplace: Real or simulated work area
	2.2 Materials relevant to the activity
	2.3 Repair manuals and related reference materials
3. Method of	Competency in this unit may be assessed through:
assessment	3.1 Direct observation
	3.2 Interview
	3.3 Written examination
	3.4 Demonstration with oral questioning
	3.5 Third party report
4. Context of	4.1 Competency may be assessed individually in the actual
Assessment	workplace or through accredited institution.

UNIT OF COMPETENCY : PREPARE VEHICLE FOR SERVICING AND

RELEASING

UNIT CODE ALT723218

This unit covers the knowledge, skills, and attitudes **UNIT DESCRIPTOR**

needed in identifying and preparing the vehicle for servicing and releasing.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Receive vehicle	 1.1 Vehicle is located following company standard. 1.2 Checklist is validated for exterior and interior items in accordance with vehicle checklist. 1.3 Job Order is checked for proper assignment according to work classification. 1.4 Work bay for vehicle is designated based from Job Order. 1.5 Vehicle is moved on the designated work bay. 	 1.1 Identification of basic vehicle components 1.2 Types of defects 1.3 Read & understand Job Order 1.4 Flat rate time 1.5 Use of PPEs 1.6 Adherence to safety procedures 1.7 Vehicle checklist 1.8 Work classification 1.9 Work bay 1.10 Attitudes 1.10.1 Patient 1.10.2 Attention to details 1.10.3 Honest 1.10.4 Time Conscious 	 1.1 Completing vehicle checklist 1.2 Classifying work to be performed 1.3 Assigning work bay 1.4 Validating checklist for exterior and interior items 1.5 Checking job order for proper assignment 1.6 Identifying vehicle 1.7 Moving vehicle to designated work bay
Prepare vehicle for servicing	 2.1 Protective covers are installed prior to servicing based on workshop operating standards. 2.2 Vehicle is positioned and setup for lifting according to repair order. 2.3 Vehicle is lifted for servicing following manufacturer's manual. 	 2.1 Familiarization on equipment & facilities 2.2 Time estimation of completion 2.3 Vehicle tagging 2.4 Types of protective covers 2.5 Setting-up of vehicle for lifting 2.6 Read & understand repair order 2.7 Use of PPEs 2.8 Use of safety gears 	 2.1 Understanding of vehicle status 2.2 Installation of protective covers 2.3 Positioning vehicle 2.4 Operating lifter 2.5 Moving vehicle 2.6 Setting-up vehicle for lifting 2.7 Practicing safety

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	2.4 Safety practices are applied following safety procedures.	2.9 OSHS 2.10 Adherence to safety procedures 2.11Attitudes: 2.11.1 Patient 2.11.2 Attention to details 2.11.3 Honest 2.11.4 Time Conscious	
Prepare vehicle for releasing	 3.1 Job done is confirmed according to repair order. 3.2 Quality check is done based from repair order. 3.3 Transfer of vehicle to wash bay is coordinated according to SOP. 3.3 Vehicle is endorsed to quality control person following workplace procedure. 	3.1 Familiarization of equipment & facilities 3.2 Read & understand repair order 3.3 Confirmation of job done 3.4 Quality standards checking 3.5 Coordination of transferring vehicle 3.6 Endorsement procedures for vehicle 3.7 Attitudes 3.7.1 Patient 3.7.2 Attention to details 3.7.3 Honest 3.7.4 Time Conscious	3.1 Confirming job done 3.2 Performing quality checking 3.3 Coordinating transfer of vehicle to wash bay 3.4 Endorsing and turning-over vehicle

VARIABLE	RANGE
Vehicle checklist	May include:
	1.1 External scratches, accessories, items, dents,
	damages and cracks
	1.2 Internal items, scratches, noticeable damages,
	including spare tire, tools, and loose items
	1.3 Standard items that are not present during
	inspection
	1.4 Valuable/personal belongings
Work classification	May include:
	2.1 Body and Paint repair
	2.2 General Job repair
	2.3 Periodic maintenance service (PMS)
3. Work bay	May include:
	3.1 Service Stall / Working Bay / Workshop areas for
	servicing/repairing light and/or heavy vehicle and/or
	plant transmissions and/or outdoor power
	equipment
	3.2 Overhauling Room
	3.3 Electrical / Air-con Room
	3.4 Inspection Area
	3.5 Open workshop/garage and enclosed, ventilated office area
5. Protective covers	May include but not limited to:
	5.1 Seat Cover
	5.2 Steering Wheel Cover
	5.3 Handbrake Cover
	5.4 Shift Knob Cover
	5.5 Fender Cover
	5.6 Paper mat

1. Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Received vehicle
competency	
	1.2 Prepared vehicle for servicing
	1.3 Prepared vehicle for releasing
	1.4 Applied safety practices
2. Resource	The following resources MUST be provided:
implications	2.1 Workplace: Real or simulated work area
	2.2 Appropriate Tools & Equipment
	2.3 Materials relevant to the activity
	2.4 Manuals and references
3. Method of	Competency may be assessed through:
assessment	3.1 Direct observation
	3.2 Demonstration with Oral questioning
	3.3 Interview
	3.4 Written Evaluation
	3.5 Third Party Report
4. Context of	4.1 Competency may be assessed individually in the actual
assessment	workplace or through accredited institution.

CORE COMPETENCY

UNIT OF COMPETENCY DIAGNOSE AND REPAIR DRIVE LINES

UNIT CODE ALT723385

This unit identifies the competence required to inspect UNIT DESCRIPTOR

and repair the drive lines.

	ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables		REQUIRED SKILLS
diagnose and repair drive lines are determined from workplace instructions. 1.2 Repair information is sourced and interpreted according to workplace procedures. 1.3 Symptoms are verified using troubleshooting guide. 1.4 Hazards associated with the work are identified and risks are managed following industry criteria. 3 Safety and Health Standards (OSHS) 1.2 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 1.3 Waste management and interpretation of repair information 1.5 Service/Repair manual to materials 1.6 Checking and requirements from workplace instructions 1.7 Clarifying instructions 1.8 Locating appropriate sources of information and checking tools and equipment and interpretation of repair information availability of materials	diagnose and	are determined from workplace instructions. 1.2 Repair information is sourced and interpreted according to workplace procedures. 1.3 Symptoms are verified using troubleshooting guide. 1.4 Hazards associate with the work are identified and risk are managed following industry criteria. 1.5 Tools and equipment are selected and checked for serviceability according to industry criteria. 1.6 Defective tools are equipment are reported following workplace procedures. 1.7 Availability of materials are checked and reported following workplace	Safety and Health Standards (OSHS) 1.2 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 1.3 Waste management 1.4 Sourcing out and interpretation of repair information 1.5 Service/Repair manual 1.6 Tools, equipment and materials in inspecting and repairing drive lines 1.7 Interpretation of job requirements 1.8 Different job requirements 1.9 Serviceability of tools and equipment 1.10 Work hazards 1.11 Accomplishment of Repair Order checklist 1.12 Identification and function of drive	from workplace instructions 1.2 Clarifying instructions 1.3 Locating appropriate sources of information 1.4 Selecting and checking tools and equipment 1.5 Reporting defective tools and equipment 1.6 Checking and reporting the availability of materials 1.7 Applying safety

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Diagnose drive lines	Safety practices are applied following Occupational Safety and Health Standards. Symptoms are analyzed using troubleshooting guide and those	2.1 Inspection procedures for drive lines 2.2 Identification and	2.1 Interpreting information from manufacturer and workshop
	guide and those most appropriate to the circumstances are selected. 2.2 Diagnosis is carried out according to industry criteria. 2.3 Diagnosis results are compared with manufacturer specifications. 2.4 Diagnosis findings and recommendations are reported according to industry criteria. 2.5 Safety practices are applied following Occupational Safety and Health procedure.	2.2 Identification and function of drive lines 2.3 Mensuration 2.4 Arithmetic operations 2.5 Use of measuring devices 2.6 Reporting procedures 2.7 Occupational Safety and Health Standards (OSHS) 2.8 Wearing of PPEs 2.9 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 2.10 Industry criteria 2.11 Attitude: 2.11.1 Patience 2.11.2 Attention to details 2.11.3 Time conscious 2.11.4 Honest	and workshop 2.2 Inspecting drive lines 2.3 Comparing inspection results 2.4 Reporting and recommendations inspection findings 2.5 Applying safety practices 2.6 Mensuration skills 2.7 Applying arithmetic operations
3. Repair drive lines	 3.1 Repairs are carried out according to industry criteria. 3.2 Post-service testing is carried out according to workplace procedures. 3.3 Safety practices are applied following 	3.1 Different repairs for drive lines 3.2 Identification and function of drive lines 3.3 Arithmetic operations 3.4 Mensuration 3.5 Use of measuring devices	3.1 Sourcing of information 3.2 Interpreting information from manufacturer and workshop literature 3.3 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	Occupational Safety and Health procedure.	3.6 Service/Repair Manual 3.7 Post repair testing for drive lines 3.8 Occupational Safety and Health Standards (OSHS) 3.9 Wearing of PPEs 3.10 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3.11 Accomplishment of Repair Order 3.12 Attitude: 3.12.1 Patience 3.12.2 Attention to details 3.12.3 Time conscious 3.12.4 Honest	 3.4 Mensuration skills 3.5 Applying arithmetic operations 3.6 Repairing drive lines 3.7 Performing post-repair testing 3.8 Accomplishing Repair Order
4. Complete work processes	 4.1 Final inspection is made based on workplace procedure. 4.2 Vehicle is turned-over to immediate superior for quality control following workplace procedure. 4.3 Work area is restored following 5S of good housekeeping. 4.4 Wastes are managed following environmental rules and regulations. 4.5 Tools and equipment are checked and stored according to workplace procedures. 	 4.1 Final inspection procedure: 4.1.1 Visual inspection 4.1.2 Checking of tightening of torque 4.2 Turn-over of vehicle 4.3 Accomplishment of repair order and other forms 4.3.1 Job done 4.4 Occupational Safety and Health Standards (OSHS) 4.5 Wearing of PPEs 4.6 Health protocols issued by government on prevention of spread of and protection from 	 4.1 Filling out workplace documentation 4.2 Conducting final inspection 4.3 Performing vehicle turn-over 4.4 Restoring work area 4.5 Managing wastes 4.6 Checking and storing tools and equipment 4.7 Wearing of PPEs 4.8 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	4.6 Workplace documents is accomplished according to workplace procedures.	infectious disease in the workplace 4.7 3Rs 4.8 5S 4.9 Waste management 4.10 Checking and storage of tools and equipment 4.11 Workplace documents	

VARIABLE	RANGE
1. Job requirements	Job requirements may include:
	1.1 Replacement of propeller shaft
	1.2 Replacement of universal joints
	1.3 Replacement of drive shaft boots
	1.4 Replacement of drive shaft
Industry criteria	Industry criteria may include:
	2.1 Manufacturer specifications
	2.2 Repair manual
	2.3 Workplace procedures
	2.4 Safety and environmental requirements
3. Tools and equipment	2.5 Service history Tools and equipment may include:
3. Tools and equipment	Tools and equipment may include.
	3.1 Tools:
	3.1.1 Standard technician hand tools
	3.1.2 Torque wrench
	3.1.3 Vernier caliper
	3.1.4 Dial gauge
	3.1.5 Grease gun
	3.1.6 Trouble light
	3.2 Equipment:
	3.2.1 Lifter
	3.2.2 Hydraulic Press
4. Materials	Materials may include:
	4.1 Rags
	4.2 Grease
	4.3 Penetrating oil
	4.4 PPEs
5. Repair of drive lines	Repair of drive lines may include:
	5.1 Removal of drive shaft and propeller shaft assembly
	5.2 Disassembly of drive shaft and propeller shaft
	assembly 5.3. Inspection of drive shaft and propeller shaft
	5.3 Inspection of drive shaft and propeller shaft assembly
	5.4 Reassembly of drive shaft and propeller shaft
	assembly
	5.5 Installation of drive shaft and propeller shaft
	assembly
	5.6 Cleaning of drive shaft and propeller shaft assembly
	5.7 Replacement of propeller shaft
	5.8 Removal and replacement of cross bearing
	universal joints
	5.9 Checked for gear oil leaks in the transaxle
6. Post-service testing	Post-service testing may include:
	6.1 Inspection for transaxle oil leaks

VARIABLE	RANGE
	6.2 Inspection of drive shaft boot and propeller shaft for
	grease leak
	6.3 Check for vibration and noise
7. Workplace documents	Workplace documents may include:
	7.1 Repair order
	7.2 Inspection form

(08/11/2020) Promulgated 74

Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Prepared to diagnose and repair drive lines. 1.1.1 Determined job requirements. 1.1.2 Sourced and interpreted repair information. 1.1.3 Verified symptoms. 1.1.4 Identified hazards associated with the work and managed risks. 1.1.5 Selected and checked tools and equipment. 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.1.8 Applied safety practices.
	 1.2 Diagnosed drive lines. 1.2.1 Analyzed symptoms. 1.2.2 Carried out diagnosis. 1.2.3 Compared diagnosis results. 1.2.4 Reported diagnosis findings and recommendations. 1.2.5 Applied safety practices.
	1.3 Repaired drive lines.1.3.1 Carried out repairs.1.3.2 Carried out post-service testing.1.3.3 Applied safety practices.
	 1.4 Completed work processes. 1.4.1 Made final inspection. 1.4.2 Turned-over vehicle. 1.4.3 Restored work area. 1.4.4 Managed wastes. 1.4.5 Checked and stored tools and equipment. 1.4.6 Accomplished workplace documents.
2. Resource implications	The following resources MUST be provided: 2.1 Workplace: Real or simulated work area 2.2 Tools, materials, and equipment relevant to perform required tasks 2.3 Manufacturer's repair manual 2.4 PPEs 2.5 Training vehicle
Method of assessment	Competency in this unit may be assessed through: 3.1 Demonstration with Oral questioning 3.2 Written exam 3.3 Direct Observation
Context for assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions.

UNIT OF COMPETENCY **DIAGNOSE AND REPAIR CLUTCH SYSTEM**

UNIT CODE ALT723386

This unit identifies the competence required to perform basic diagnose and repair the clutch system. UNIT DESCRIPTOR

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Prepare to diagnose and repair clutch system	 1.1 Job requirements are determined from workplace instructions. 1.2 Diagnostic information is sourced and interpreted according to workplace procedures. 1.3 Symptoms are verified using troubleshooting guide. 1.4 Hazards associated with the work are identified and risks are managed following industry criteria. 1.5 Tools and equipment are selected and checked for serviceability according to industry criteria. 1.6 Defective tools and equipment are reported following workplace procedures. 1.7 Availability of materials are checked and reported following workplace procedures. 	 1.1 Troubleshooting guide 1.2 Diagnose and repair clutch system 1.3 Occupational Safety and Health Standards (OSHS) 1.4 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 1.5 Waste management 1.6 Sourcing out and interpretation of diagnostic information 1.7 Service/Repair manual 1.8 Tools, equipment and materials in diagnose and repair clutch system 1.9 Interpretation of job requirements 1.10 Different job requirements 1.11 Serviceability of tools and equipment 	 1.1 Interpreting job requirements from workplace instructions 1.2 Clarifying instructions 1.3 Locating appropriate sources of information 1.4 Selecting and checking tools and equipment 1.5 Reporting Defective tools and equipment 1.6 Checking and reporting the availability of materials 1.7 Applying safety practices

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated (08/11/2020)

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Diagnose clutch system	 2.1 Symptoms are analyzed using troubleshooting guide and those most appropriate to the circumstances are selected. 2.2 Diagnostic tests are performed according to industry criteria. 2.3 Inspection is carried out according to industry criteria. 2.4 Inspection results are compared with manufacturer specifications. 2.5 Faults are identified from diagnostic test results and causes of faults are determined according to industry criteria. 2.6 Findings and recommendations are reported according to workplace procedures. 2.7 Safety practices are applied following Occupational Safety and Health procedure. 	 2.1 Identification, function and operation of clutch system 2.2 Troubleshooting guide 2.3 Mensuration 2.4 Arithmetic operations 2.5 Use of measuring devices 2.6 Reporting procedures 2.7 Occupational Safety and Health Standards (OSHS) 2.8 Wearing of PPEs 2.9 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 2.10 Industry criteria 2.11 Different faults of clutch system 2.12 Diagnostic testing procedures for clutch system 2.13 Attitude: 2.13.1 Patience 2.13.2 Attention to details 2.13.3 Time conscious 2.13.4 Honest 	 2.1 Interpreting information from manufacturer and workshop literature 2.2 Performing diagnostic tests 2.3 Inspecting clutch system 2.4 Comparing inspection results 2.5 Identifying faults and its causes 2.6 Reporting and recommend findings 2.7 Applying safety practices 2.8 Mensuration skills 2.9 Applying arithmetic operations
3. Repair clutch system	 3.1 Repair information is sourced and interpreted following <i>industry criteria</i>. 3.2 <i>Repair options</i> are analyzed and those 	3.1 Repair and post-repair testing procedures for clutch systems3.2 Tools, equipment and materials3.3 Arithmetic	 3.1 Interpreting information from manufacturer and workshop literature. 3.2 Sourcing of information
	most appropriate to the circumstances	operations 3.4 Mensuration	3.3 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	are selected following industry criteria. 3.3 Repair tools, equipment and materials are selected and checked based on industry criteria. 3.4 Repairs are carried out according to industry criteria. 3.5 Post-repair testing is carried out according to workplace procedures. 3.6 Safety practices are applied following Occupational Safety and Health procedure.	3.5 Service/Repair Manual 3.6 Different repair options 3.7 Occupational Safety and Health Standards (OSHS) 3.8 Wearing of PPEs 3.9 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3.10 Attitude: 3.10.1 Patience 3.10.2 Attention to details 3.10.3 Time conscious 3.10.4 Honest 3.10.5 Resource- ful	3.4 Mensuration skills 3.5 Applying arithmetic operations 3.6 Repairing clutch system 3.7 Performing postrepair testing
4. Complete work processes	 4.1 Final inspection is made based on workplace procedure. 4.2 Vehicle is turned-over to immediate superior for quality control following workplace procedure. 4.3 Work area is restored following 5S of good housekeeping. 4.4 Wastes are managed following environmental rules and regulations. 4.5 Tools and equipment are checked and stored according to 	 4.1 Final inspection procedure 4.2 Turn-over of vehicle 4.3 Accomplishment of repair order and other forms 4.3.1 Job done 4.4 Occupational Safety and Health Standards (OSHS) 4.5 Wearing of PPEs 4.6 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 4.7 5S 	 4.1 Filling-out workplace documentation 4.2 Conducting final inspection 4.3 Performing vehicle turn-over 4.4 Restoring work area 4.5 Managing wastes 4.6 Checking and storing tools and equipment 4.7 Wearing of PPEs 4.8 Applying safety practices 4.9 Accomplishing workplace documents

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	workplace	4.8 Waste	
	procedures.	management	
	4.6 Workplace documents are	4.9 Checking and storage of tools	
	accomplished	and equipment	
	according to	4.10 Workplace	
	workplace	documents	
	procedures.	4.11 Attitude:	
	procedures.	4.11.1 Patience	
		4.11.2 Attention	
		to details	
		4.11.3 Time	
		conscious	
		4.11.4 Honest	
		4.11.5 Resource-	
		ful	

TR-Automotive Servicing (Chassis Repair) NC II Revision 01

VARIABLE	RANGE
1. Job requirements	Job requirements may include:
	1.1 Inspect and replace clutch disc
	1.2 Inspect and replace pressure plate
	1.3 Inspect and replace release bearing
	1.4 Inspect and replace pilot bearing
	1.5 Inspect and replace fly wheel
	1.6 Adjust and replace clutch cable
	1.7 Inspect and replace master cylinder
	1.8 Inspect and replace clutch secondary cylinder
	1.9 Bleed hydraulic clutch system
Industry criteria	Industry criteria may include:
	2.1 Manufacturer specifications
	2.2 Repair manual
	2.3 Workplace procedures
	2.4 Safety and environmental requirements
	2.5 Service history
3. Tools and equipment	Tools and equipment may include:
	2.4 Tooley
	3.1 Tools:
	3.1.1 Standard technician hand tools
	3.1.2 Torque wrench
	3.1.3 Vernier caliper
	3.1.4 Dial gauge
	3.1.5 Clutch aligner 3.1.6 Pilot bearing puller
	3.1.7 Brake bleeder
	3.1.8 Steel ruler
	3.1.9 Trouble light
	3.1.9 Houble light
	3.2 Equipment:
	3.2.1 Lifter
	3.2.2 Transmission jack and stand
	3.2.3 Air Compressor
4. Materials	Materials may include:
	4.1 Rags
	4.2 Gear oil
	4.3 Clutch fluid
	4.4 Penetrating oil
	4.5 Sand paper
	4.6 Grease
	4.7 PPEs
5. Repair options	Repair options may include:
	5.1 Replacement
	5.2 Adjustment
	5.3 Tightening
	5.4 System bleeding
6. Repair of clutch system	Repair of clutch system may include:

VARIABLE	RANGE
	6.1 Replacement of disc
	6.2 Replacement of pressure plate
	6.3 Replacement of release bearing
	6.4 Replacement of pilot bearing
	6.5 Adjustment and replacement of clutch cable
	6.6 Repair of master cylinder
	6.7 Replacement of clutch secondary cylinder
	6.8 Bleeding of hydraulic clutch system
7. Post-repair testing	Post-repair testing may include:
	7.1 Checking of oil leak
	7.2 Checking of functionality
	7.3 Checking of noise and vibration
8. Workplace documents	Workplace documents may include:
	8.1 Repair order
	8.2 Inspection form

1. Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Prepared to diagnose and repair clutch system.
	1.1.1 Determined job requirements.
	1.1.2 Sourced and interpreted for diagnostic information.
	1.1.3 Verified symptoms.
	1.1.4 Identified hazards associated with the work and
	managed risks.
	1.1.5 Selected and checked tools and equipment.
	1.1.6 Reported defective tools and equipment.
	1.1.7 Checked and reported availability of materials.
	1.2 Diagnosed clutch system.
	1.2.1 Analyzed symptoms.
	1.2.2 Performed diagnostic tests.
	1.2.3 Carried out inspection.
	1.2.4 Compared inspection results.
	1.2.5 Identified faults and determined causes of faults.
	1.2.6 Reported findings and recommendations.
	1.2.7 Applied safety practices.
	1.3 Repaired clutch system.
	1.3.1 Sourced and interpreted repair information.
	1.3.2 Analyzed repair options.
	1.3.3 Selected and checked repair tools, equipment and
	materials.
	1.3.4 Carried out repairs.
	1.3.5 Carried out post-repair testing.
	1.3.6 Applied safety practices.
	1.4 Completed work processes.
	1.4.1 Made final inspection.
	1.4.2 Turned-over vehicle.
	1.4.3 Restored work area.
	1.4.4 Managed wastes.
	1.4.5 Checked and stored tools and equipment.
0 D	1.4.6 Accomplished workplace documents.
2. Resource	The following resources MUST be provided:
implications	2.1 Workplace: Real or simulated work area
	2.2 Tools, materials, and equipment relevant to perform required tasks
	2.3 Manufacturer's repair manual
	2.4 PPEs
	2.5 Training vehicle
3. Method of	Competency in this unit may be assessed through:
assessment	3.1 Demonstration with Oral questioning
	3.2 Written exam
	3.3 Direct Observation
	5.5 Direct Observation

4. Context for assessment 4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions.

UNIT OF COMPETENCY : **DIAGNOSE AND OVERHAUL MANUAL**

TRANSMISSION/TRANSAXLE

UNIT CODE ALT723387

UNIT DESCRIPTOR This unit identifies the competence required to

diagnose, overhaul and assemble the manual transmission/transaxle. Overhaul includes knowledge, skills and attitude in disassembly and replacement of components of manual

transmission/transaxle.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Prepare to diagnose and overhaul manual transmission/ transaxle	 1.1 Job requirements are determined from workplace instructions. 1.2 Diagnostic and dismantling information is sourced and interpreted according to workplace procedures. 1.3 Symptoms are verified using troubleshooting guide. 1.4 Disassembly options are analyzed and selected according to industry criteria. 1.5 Hazards associated with the work are identified and risks are managed following Occupational Safety and Health Standards. 1.6 Tools and equipment are selected and checked for serviceability. 	 1.1 Occupational Safety and Health Standards (OSHS) 1.2 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 1.3 Waste management 1.4 Sourcing out and interpretation of diagnostic and dismantling information 1.5 Diagnostic symptoms and troubleshooting guide 1.6 Disassembly procedure 1.7 Service/Repair manual 1.8 Tools, equipment and materials in diagnosing and overhauling 1.9 Interpretation of job requirements 	 1.1 Interpreting job requirements from workplace instructions 1.2 Clarifying instructions 1.3 Locating appropriate sources of information 1.4 Analyzing diagnostic symptoms and disassembly options 1.5 Selecting and checking tools and equipment 1.6 Reporting Defective tools and equipment 1.7 Checking and reporting the availability of materials 1.8 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Diagnoss manual	 1.7 Defective tools and equipment are reported following workplace procedures. 1.8 Availability of materials are checked and reported following workplace procedures. 2.1 Symptoms are 	1.9 Serviceability of tools and equipment 2.1 Diagnostic	2.1 Analyzing
2. Diagnose manual transmission/ transaxle	 2.1 Symptoms are analyzed using troubleshooting guide and those most appropriate to the circumstances are selected. 2.2 <i>Diagnostic tests</i> are performed according to <i>industry criteria</i>. 2.3 Inspection is carried out according to <i>industry criteria</i>. 2.4 Inspection results are compared with manufacturer specifications. 2.5 Faults are identified from diagnostic test results and causes of faults are determined. 2.6 Findings and recommendations are reported according to workplace procedures. 2.7 Safety practices are applied following Occupational Safety and Health procedure. 	 2.1 Diagnostic symptoms and troubleshooting guide 2.2 Identification, function and operation of manual transmission/transaxle 2.3 Mensuration 2.4 Arithmetic operations 2.5 Use of measuring devices 2.6 Reporting procedures 2.7 Oil condition and viscosity 2.8 Noise 2.9 Occupational Safety and Health Standards (OSHS) 2.10 Wearing of PPEs 2.11 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 2.12 Industry criteria 2.13 Different faults of transmission/transaxle 	 2.1 Analyzing diagnostic symptoms 2.2 Interpreting information from manufacturer and workshop literature 2.3 Performing diagnostic tests 2.4 Inspecting transmission/transaxle 2.5 Comparing inspection results 2.6 Identifying faults and its causes 2.7 Reporting and recommendations findings 2.8 Applying safety practices 2.9 Mensuration skills 2.10 Applying arithmetic operations 2.11 Reporting diagnostic findings and make repair recommendations

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Disassemble and	3.1 Transmission/	2.14 Operating principles of manual transmission/ transaxle 2.15 Diagnostic testing procedures for manual transmission/ transaxle 2.16 Attitude: 2.16.1 Patience 2.16.2 Attention to details 2.16.3 Time conscious 2.16.4 Honest 3.1 Types,	3.1 Interpreting
evaluate manual transmission/ transaxle and components	transmission/ transaxle is disassembled according to industry criteria. 3.2 Component repair method is carried out according to manufacturer's specifications. 3.3 Out of standard components are sourced following manufacturers manual. 3.4 Tools and equipment are used following industry criteria. 3.5 Safety practices are applied following Occupational Safety and Health Standards.	characteristics and operating principles of manual transmissions/ transaxle 3.2 Methods for cleaning and preparing manual transmissions/ transaxle for overhaul 3.3 Transmission/ transaxle dismantling procedures 3.4 Transmission component inspection, measuring and evaluation procedures 3.5 Component repair method 3.6 Mensuration 3.7 Arithmetic operation 3.8 Special service	information from manufacturer and workshop literature 3.2 Measuring manual transmission/ transaxle components 3.3 Using basic mathematical operations, including addition, subtraction, multiplication and division 3.4 Pull down skills 3.5 Arithmetic skills 3.6 Mensuration skills 3.7 Dismantling transmission/ transaxle 3.8 Cleaning and evaluating transmission/ transaxle

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		3.9 Sourcing of transmission/transaxle components 3.10 Occupational Safety and Health Standards (OSHS) 3.11 Wearing of PPEs 3.12 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3.13 Attitude: 3.13.1 Patience 3.13.2 Attention to details 3.13.3 Time conscious 3.13.4 Honest 3.13.5 Resource-ful	3.9 Sourcing standard components 3.10 Using special service tools (SST) 3.11 Operating equipment 3.12 Applying safety practices
Assemble manual transmission/ transaxle and components	 4.1 Components are replaced following industry criteria. 4.2 Tolerances and clearances are measured following industry criteria. 4.3 Transmission/ transaxle is installed based on industry criteria. 4.4 Post-assembly testing is carried out according to industry criteria. 4.5 Safety practices are applied following Occupational Safety and Health Standards. 	 4.1 Replacement of transmission/ transaxle components 4.2 Occupational Safety and Health Standards (OSHS) 4.3 Wearing of PPEs 4.4 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 4.5 3Rs 4.6 5S 4.7 Types, characteristics and operating principles of 	 4.1 Replacing out of standard components 4.2 Interpreting information from manufacturer and workshop literature 4.3 Assembling manual transmission/ transaxle 4.4 Measuring tolerances and clearances of components of manual transmissions/ transaxle 4.5 Completing assembly of transmission/ transaxle

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
5. Complete work	5.1 Final inspection is	manual transmissions/ transaxles 4.8 Tolerances and clearances of components of manual transmissions/ transaxle 4.9 Industry criteria 4.10 Assembly procedures 4.11 Post-assembly testing 5.1 Final inspection	4.6 Carrying out post-assembly testing4.7 Applying safety practices5.1 Filling-out
processes	made based on workplace procedure. 5.2 Vehicle is turned-over to immediate superior for quality control following workplace procedure. 5.3 Work area is restored following 5S of good housekeeping. 5.4 Wastes are managed following environmental rules and regulations. 5.5 Tools and equipment are checked and stored according to workplace procedures. 5.6 Workplace documents are accomplished according to workplace procedures.	procedure 5.2 Turn-over of vehicle 5.3 Accomplishment of repair order and other forms 5.3.1 Job done 5.4 Occupational Safety and Health Standards (OSHS) 5.5 Wearing of PPEs 5.6 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 5.7 5S 5.8 Waste management 5.9 Checking and storage of tools and equipment 5.10 Workplace documents 5.11 Attitude: 5.11.1 Patience 5.11.2 Attention to details 5.11.3 Time conscious	workplace documentation. 5.2 Reporting diagnostic findings and make repair recommendations 5.3 Conducting final inspection 5.4 Performing vehicle turn-over 5.5 Restoring work area 5.6 Managing wastes 5.7 Checking and storing tools and equipment 5.8 Wearing of PPEs 5.9 Applying safety practices 5.10 Accomplishing workplace documents

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		5.11.4 Honest 5.11.5 Resource- ful	

TR-Automotive Servicing (Chassis Repair) NC II Revision 01

VARIABLE	RANGE
1. Job requirements	Job requirements may include:
	1.1 Diagnosis of manual transmission/transaxle faults
	1.2 Replacement of transmission/transaxle assembly
	1.3 Replacement of gears
	1.4 Replacement of bearings
O la disata sanitania	1.5 Replacement of synchronizer ring assembly parts
2. Industry criteria	Industry criteria may include:
	2.1 Manufacturer specifications
	2.2 Repair manual2.3 Workplace procedures
	2.4 Safety and environmental requirements
	2.5 Service history
3. Tools and equipment	Tools and equipment may include:
o. Toolo and equipment	Toolo and oquipmont may moldao.
	3.1 Tools:
	3.1.1 Standard technician hand tools
	3.1.2 Torque wrench
	3.1.3 Vernier caliper
	3.1.4 Micrometer
	3.1.5 Dial gauge
	3.1.6 SST (puller for removing transmission gears)
	3.1.7 Snap ring expander
	3.1.8 Hexagon socket wrench
	3.1.9 Pin punch
	3.1.10 Plastic hammer
	3.1.11 Feeler gauge
	3.1.12 V-block
	3.1.13 Magnetic stand
	3.2 Equipment:
	3.2.1 Lifter
	3.2.2 Transmission jack
	3.2.3 Hydraulic press
	3.2.4 Air reel
	3.2.5 Electrical reel
	3.2.6 Workshop compressor with air line
	3.2.7 Oil bucket
4. Materials	Materials may include:
	4.1 Rags
	4.2 Gear oil
	4.3 Penetrating oil 4.4 PPEs
	4.4 PPES 4.5 Sealant
5. Diagnostic tests	Diagnostic tests may include:
J. Diagnostic tests	5.1 Checking of oil condition and viscosity
	5.2 Checking of noise
	5.3 Checking of functionality
	10.0 Checking of functionality

VARIABLE	RANGE
	5.4 Checking of possible oil leaks
6. Components repair	Components repair method may include:
method	6.1 Cleaning
	6.2 Evaluation by measurement
	6.3 Evaluation by comparison
	6.4 Evaluation by visual
7. Post-assembly testing	Post-assembly testing may include:
	7.1 Inspection of oil leak
	7.2 Inspection of functionality
8. Workplace documents	Workplace documents may include:
	8.1 Repair order
	8.2 Inspection form

4 Oritical consists of	Assessment remains a sideman that the semilidates
Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Prepared to diagnose and overhaul manual transmission/ transaxle.
	1.1.1 Determined job requirements.
	1.1.2 Sourced and interpreted diagnostic and dismantling
	information.
	1.1.3 Verified symptoms.
	1.1.4 Analyzed and selected disassembly options.
	1.1.5 Identified hazards associated with the work and managed risks.
	1.1.6 Selected and checked tools and equipment.
	1.1.7 Reported defective tools and equipment.
	1.1.8 Checked and reported availability of materials.
	1.2 Diagnosed manual transmission/ transaxle.
	1.2.1 Analyzed symptoms.
	1.2.2 Performed diagnostic tests.
	1.2.3 Carried out inspection.
	1.2.4 Compared inspection results.1.2.5 Identified faults and determined causes of faults.
	1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations.
	1.2.7 Applied safety practices.
	1.2.7 Applied safety practices.
	1.3 Disassembled and evaluated manual transmission/
	transaxle and components.
	1.3.1 Disassembled transmission/ transaxle.1.3.2 Carried out component repair method.
	1.3.3 Sourced out of standard components.
	1.3.4 Used tools and equipment.
	1.3.5 Applied safety practices.
	1.4 Assembled manual transmission/ transaxle and
	components.
	1.4.1 Replaced components.
	1.4.2 Measured tolerances and clearances.
	1.4.3 Installed transmission/ transaxle.
	1.4.4 Carried out post-assembly testing.1.4.5 Applied safety practices.
	1.7.5 Applied salety plactices.
	1.5 Completed work processes.
	1.5.1 Made final inspection.
	1.5.2 Turned-over vehicle.
	1.5.3 Restored work area.
	1.5.4 Managed wastes.1.5.5 Checked and stored tools and equipment.
	1.5.6 Accomplished workplace documents.
2. Resource	The following resources MUST be provided:
implications	2.1 Workplace: Real or simulated work area

	2.2 Tools, materials, and equipment relevant to perform required tasks
	2.3 Manufacturer's repair manual
	2.4 PPEs
	2.5 Training vehicle
3. Method of	Competency in this unit may be assessed through:
assessment	3.1 Demonstration with Oral questioning
	3.2 Written exam
	3.3 Direct Observation
4. Context for	4.1 Competency may be assessed individually in the actual
assessment	workplace or simulation environment in TESDA accredited
	institutions.

TR-Automotive Servicing (Chassis Repair) NC II Revision 01

UNIT OF COMPETENCY : **DIAGNOSE AND OVERHAUL DIFFERENTIAL**

UNIT CODE **ALT723388**

This unit identifies the competence required to diagnose and overhaul the differential. UNIT DESCRIPTOR

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Prepare to diagnose differential assembly	 1.1 Job requirements are determined from workplace instructions. 1.2 Diagnostic and dismantling information is sourced and interpreted according to workplace procedures 1.3 Symptoms are verified using troubleshooting guide. 1.4 Disassembly options are analyzed and selected according to industry criteria. 1.5 Hazards associated with the work are identified and risks are managed following industry criteria. 1.6 Tools and equipment are selected and checked for serviceability according to industry criteria. 1.7 Defective tools and equipment are reported following workplace procedures. 	 1.1 Occupational Safety and Health Standards (OSHS) 1.2 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 1.3 Waste management 1.4 Sourcing out and interpretation of diagnostic and dismantling information 1.5 Diagnostic symptoms and troubleshooting guide 1.6 Disassembly procedure 1.7 Service/ Repair manual 1.8 Tools, equipment and materials in diagnosing and overhauling differential 1.9 Interpretation of job requirements 1.10 Serviceability of tools and equipment 	 1.1 Interpreting job requirements from workplace instructions 1.2 Clarifying instructions 1.3 Locating appropriate sources of information 1.4 Analyzing diagnostic symptoms 1.5 Disassembly skills 1.6 Selecting and checking tools and equipment 1.7 Reporting Defective tools and equipment 1.8 Checking and reporting the availability of materials 1.9 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Diagnose differential assembly	elaborated in the Range of Variables 1.8 Availability of materials are checked and reported following workplace procedures. 2.1 Symptoms are analyzed using troubleshooting guide and those most appropriate to the circumstances are selected. 2.2 Diagnostic tests are performed according to industry criteria. 2.3 Inspection is carried out according to industry criteria. 2.4 Inspection results are compared with manufacturer specifications. 2.5 Faults are identified from diagnostic test results and causes of faults are determined according to industry criteria. 2.6 Findings and recommendations are reported according to workplace procedures. 2.7 Safety practices are applied following	2.1 Diagnostic symptoms and troubleshooting guide 2.2 Identification, function and operation of differential 2.3 Mensuration 2.4 Arithmetic operations 2.5 Use of measuring devices 2.6 Reporting procedures 2.7 Oil condition and viscosity 2.8 Noise 2.9 Occupational Safety and Health Standards (OSHS) 2.10 Wearing of PPEs 2.11 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 2.12 Industry criteria 2.13 Faults of	
	Occupational Health and Safety (OSH) procedure.	differential 2.14 Operating principles of differential assemblies and associated components 2.15 Diagnostic testing procedures for	

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Disassemble and	3.1 Differential	differential assemblies 2.16 Attitude: 2.16.1 Patience 2.16.2 Attention to details 2.16.3 Time conscious 2.16.4 Honest 2.16.5 Resource- ful 3.1 Pull down	3.1 Interpreting
evaluate differential assembly and components	assembly is disassembled in a sequence according to industry criteria. 3.2 Component repair method is carried out according to manufacturer's specifications. 3.3 Out of standard parts are sourced following manufacturers manual. 3.4 Tools and equipment are used following industry criteria. 3.5 Safety practices are applied following OSHS.	procedure 3.2 Types, characteristics and operating principles of differential assembly 3.3 Methods for cleaning and preparing differential assemblies for overhaul 3.4 Differential dismantling procedures 3.5 Component repair method 3.6 Mensuration 3.7 Arithmetic operation 3.8 Special service tools (SST) 3.9 Sourcing of differential parts repair and adjustment procedures 3.10 Differential parts repair and adjustment procedures 3.11 Occupational Safety and Health Standards (OSHS) 3.12 Wearing of PPEs 3.13 Health protocols issued by government on	information from manufacturer and workshop literature 3.2 Measuring differential components and 3.3 Using basic mathematical operations, including addition, subtraction, multiplication and division 3.4 Differential disassembly 3.5 Pull down skills 3.6 Arithmetic skills 3.7 Mensuration skills 3.8 Cleaning and evaluating differential parts 3.9 Sourcing of standard parts 3.10 Using special service tools (SST) 3.11 Operating equipment 3.12 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		prevention of spread of and protection from infectious disease in the workplace 3.14 Attitude: 3.14.1 Patience 3.14.2 Attention to details 3.14.3 Time conscious 3.14.4 Honest 3.14.5 Resource- ful	
4. Assemble differential assembly and components	 4.1 Components are replaced following industry criteria. 4.2 Tolerances and clearances are measured and adjusted following industry criteria. 4.3 Differential assembly is installed based on industry criteria. 4.4 Post-assembly testing is carried out according to industry criteria. 4.5 Safety practices are applied following OSHS. 	 4.1 Replacement of differential components 4.2 Occupational Safety and Health Standards (OSHS) 4.3 Wearing of PPEs 4.4 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 4.5 3Rs 4.6 5S 4.7 Types, characteristics and operating principles of differential 4.8 Differential parts repair and adjustment procedures 4.9 Tolerances and clearances of parts of differential 4.10 Industry criteria 4.11 Differential assembly 	 4.1 Interpreting information from manufacturer and workshop literature. 4.2 Assembling differential 4.3 Measuring tolerances and clearances of parts of differential 4.4 Completing assembly of differential 4.5 Carrying out post-assembly testing 4.6 Applying safety practices

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
		4.12 Post-assembly testing	
5. Complete work processes	 5.1 Final inspection is made to based on workplace procedure. 5.2 Vehicle is turned-over to immediate superior for quality control following workplace procedure. 5.3 Work area is restored following 5S of good housekeeping. 5.4 Wastes are managed following environmental rules and regulations. 5.5 Tools and equipment are checked and stored according to workplace procedures. 5.6 Workplace documents are accomplished according to workplace procedures. 	 5.1 Final inspection procedure 5.2 Turn-over of vehicle 5.3 Accomplishment of repair order and other forms 5.3.1 Job done 5.4 Occupational Safety and Health Standards (OSHS) 5.5 Wearing of PPEs 5.6 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 5.7 SS 5.8 Waste management 5.9 Checking and storage of tools and equipment 5.10 Workplace documents 5.11 Attitude: 5.11.1 Patience 5.11.2 Attention to details 5.11.3 Time conscious 5.11.4 Honest 	 5.1 Filling-out workplace documentation 5.2 Reporting diagnostic findings and make repair recommendations 5.3 Conducting final inspection 5.4 Performing vehicle turn-over 5.5 Restoring work area 5.6 Managing wastes 5.7 Checking and storing tools and equipment 5.8 Wearing of PPEs 5.9 Applying safety practices 5.10 Accomplishing workplace documents

VARIABLE	RANGE	
1. Job requirements	Job requirements may include:	
	1.1 Diagnosis of differential assembly	
	1.2 Replacement of differential assembly	
	1.3 Replacement of gears	
	1.4 Replacement of bearings	
	1.5 Replacement of oil seals and o-rings	
	1.6 Adjustment of backlash	
	1.7 Adjustment of drive pinion pre-load	
Industry criteria	Industry criteria may include:	
	2.1 Manufacturer specifications	
	2.2 Repair manual	
	2.3 Workplace procedures	
	2.4 Safety and environmental requirements	
	2.5 Service history	
3. Tools and equipment	Tools and equipment may include:	
	O.4. Table:	
	3.1 Tools:	
	3.1.1 Standard technician hand tools	
	3.1.2 Torque wrench	
	3.1.3 Vernier caliper	
	3.1.4 Micrometer	
	3.1.5 Dial gauge	
	3.1.6 SST (to remove flange coupling lock nut)	
	3.1.7 SST (to remove flange coupling)	
	3.1.8 V-block	
	3.1.9 Magnetic stand	
	3.2 Equipment:	
	3.2.1 Lifter	
	3.2.2 Transmission jack	
	3.2.3 Hydraulic press	
	3.2.4 Air reel	
	3.2.5 Electrical reel	
	3.2.6 Workshop compressor with air line	
	3.2.7 Bench vise	
	3.2.8 Oil bucket	
4. Materials	Materials may include:	
	4.1 Rags	
	4.2 Gear oil	
	4.3 Penetrating oil	
	4.4 PPEs	
	4.5 Sealant	
5. Diagnostic tests	Diagnostic tests may include:	
	5.1 Checking of oil condition and viscosity	
	5.2 Checking of noise	
	5.3 Checking of functionality	
	5.4 Checking of possible oil leaks	
	1 5.1. Chocking of possible on loaks	

VARIABLE	RANGE		
	5.5 Checking of differential gear pattern profile		
6. Component repair	Component repair method may include:		
method	6.1 Cleaning		
	6.2 Evaluation by measurement		
	6.3 Evaluation by comparison		
	6.4 Evaluation by visual		
7. Post-assembly testing	Post-assembly testing may include:		
	7.1 Inspection of oil leak		
	7.2 Inspection of functionality		
	7.3 Inspection of gear run-out		
	7.4 Inspection of gear backlash		
8. Workplace documents	Workplace documents may include:		
	8.1 Repair order		
	8.2 Inspection form		

EVIDENCE GUIDE		
1. Critical aspects of	Asses	sment requires evidence that the candidate:
competency	1.1 F	Prepare to diagnose differential assembly.
	1	.1.1 Determined job requirements.
	1	.1.2 Sourced and interpreted diagnostic and dismantling
		information.
		.1.3 Verified symptoms.
		.1.4 Analyzed and selected disassembly options.
	1	.1.5 Identified hazards associated with the work and
	١,	managed risks.
		.1.6 Selected and checked tools and equipment.
		.1.7 Reported defective tools and equipment.
	!	.1.8 Checked and reported availability of materials.
		Diagnose differential assembly.
		.2.1 Analyzed symptoms.
		.2.2 Performed diagnostic tests.
		.2.3 Carried out inspection.
		.2.4 Compared inspection results.
		.2.5 Identified faults and determined causes of faults.
		.2.6 Reported findings and recommendations.
	'	.2.7 Applied safety practices.
		Disassemble and evaluate differential assembly and
		components.
		.3.1 Disassembled differential assembly.
		.3.2 Carried out component repair method.
		.3.3 Sourced out of standard parts.
		.3.4 Used tools and equipment..3.5 Applied safety practices.
	'	.5.5 Applied safety practices.
	1.4 A	Assemble differential assembly and components.
	1	.4.1 Replaced components.
		.4.2 Measured and adjusted tolerances and clearances.
		.4.3 Installed differential assembly.
		.4.4 Carried out post-assembly testing.
	1	.4.5 Applied safety practices.
	1.5 (Complete work processes.
	1	.5.1 Made final inspection.
		.5.2 Turned-over vehicle.
		.5.3 Restored work area.
		.5.4 Managed wastes.
		.5.5 Checked and stored tools and equipment.
	1	.5.6 Accomplished workplace documents.

2. Resource	The following resources MUST be provided:		
implications	2.1 Workplace: Real or simulated work area		
	2.2 Tools, materials, and equipment relevant to perform required tasks		
	2.4 Manufacturer's repair manual		
	2.5 PPEs		
	2.6 Training Vehicle		
3. Method of	Competency should be assessed through:		
assessment	3.1 Demonstration with Oral questioning		
	3.2 Written exam		
	3.3 Direct Observation		
Context for assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions.		

UNIT OF COMPETENCY : **DIAGNOSE AND REPAIR BRAKE SYSTEM**

UNIT CODE ALT723389

This unit identifies the competencies required to diagnose and repair the brake systems. UNIT DESCRIPTOR

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Prepare to diagnose and repair brake system	 1.1 Job requirements are determined from workplace instructions. 1.2 Diagnostic information is sourced and interpreted according to workplace procedures. 1.3 Symptoms are verified using troubleshooting guide. 1.4 Hazards associated with the work are identified and risks are managed following industry criteria. 1.5 Tools, equipment and materials are selected and checked for serviceability according to industry criteria. 1.6 Defective tools and equipment are reported following workplace procedures. 1.7 Availability of materials are checked and reported following workplace procedures. 	1.1 Occupational Safety and Health Standards (OSHS) 1.2 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 1.3 Waste management 1.4 Tools, equipment and materials 1.5 Troubleshooting guide 1.6 Mensuration 1.7 Arithmetic operation 1.8 Functions and operation of brake system 1.9 Frictions 1.10 Repair manual 1.11 Work hazards 1.12 Sourcing out and interpretation of diagnostic information 1.13 Service/Repair manual 1.14 Interpretation of job requirements 1.15 Serviceability of tools and equipment	 1.1 Interpreting job requirements from workplace instructions 1.2 Clarifying instructions 1.3 Locating appropriate sources of information 1.4 Selecting and checking tools and equipment 1.5 Mensuration skills 1.6 Arithmetic skills 1.7 Reporting defective tools and equipment 1.8 Checking and reporting the availability of materials 1.9 Applying safety practices

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated (08/11/2020)

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Diagnose brake system	 2.1 Symptoms are analyzed using troubleshooting guide and those most appropriate to the circumstances are selected. 2.2 Diagnostic tests are performed according to industry criteria. 2.3 Inspection is carried out according to industry criteria. 2.4 Inspection results are compared with manufacturer specifications. 2.5 Faults are identified from diagnostic test results and causes of faults are determined according to industry criteria. 2.6 Findings and recommendations are reported according to industry criteria. 2.7 Safety practices are applied following Occupational Health and Safety (OSH) procedure. 	 2.1 Identification, function and operation of brake system 2.2 Troubleshooting guide 2.3 Types and application of brake fluids 2.4 Mensuration 2.4.1 Run out of rotor disc 2.5 Arithmetic operations 2.6 Use of measuring devices 2.7 Reporting procedures 2.8 Industry criteria 2.9 Inspection procedures for brake system, 2.10 Adjustment procedures: 2.10.1 Adjusting brake pedal 2.10.2 Bleeding brake fluid 2.10.3 Parking brake adjustment 2.11 Procedure in accomplishing checklists 2.12 Occupational Safety and Health Standards (OSHS) 2.13 Wearing of PPEs 2.14 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 2.15 Attitude: 2.15.1 Patience 	2.1 Locating appropriate sources of information. 2.2 Interpreting information from manufacturer and workshop literature 2.3 Measuring brake components 2.4 Using basic mathematical operations, including addition and subtraction, 2.5 Using measuring equipment 2.6 Interpreting measuring equipment scales. 2.7 Performing diagnostic tests 2.8 Inspecting brake system 2.9 Comparing inspection results 2.10 Identifying faults and its causes 2.11 Applying safety practices 2.12 Mensuration skills 2.13 Applying arithmetic operations 2.14 Reporting diagnostic findings and make repair recommendations

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Repair brake	3.1 Repair information	2.15.2 Attention to details 2.15.3 Time conscious 2.15.4 Honest 2.15.5 Resource- ful 3.1 Identification,	3.1 Locating
system	is sourced and interpreted following industry criteria. 3.2 Repair options are analyzed and those most appropriate to the circumstances are selected following industry criteria. 3.3 Repair tools, equipment and materials are selected and checked based on industry criteria. 3.4 Repairs are carried out according to industry criteria. 3.5 Post-service testing is carried out according to workplace procedures. 3.6 Safety practices are applied following Occupational Health and Safety (OSH) procedure.	function and operation of brake system 3.2 Types and application of brake fluids 3.3 Repair and postrepair testing procedures for brake system 3.4 Tools, equipment and materials 3.5 Mensuration 3.6 Service/Repair Manual 3.7 Different repair options 3.8 Arithmetic operations 3.9 Inspection procedures for brake system, 3.10 Adjustment procedures 3.11 Procedure in accomplishing checklists 3.12 Occupational Safety and Health Standards (OSHS) 3.13 Wearing of PPEs 3.14 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3.15 Attitude:	appropriate sources of information. 3.2 Interpreting information from manufacturer and workshop literature. 3.3 Measuring brake components and using basic mathematical operations, including addition and subtraction 3.4 Interpreting measuring equipment scales. 3.5 Using measuring equipment 3.6 Sourcing of information 3.7 Applying safety practices 3.8 Applying safety practices 3.9 Repairing brake system 3.10 Performing postrepair testing 3.11 Accomplishing checklist

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
4. Complete week		3.15.1 Patience 3.15.2 Attention to details 3.15.3 Time conscious 3.15.4 Honest 3.15.5 Resource- ful	4.4. Conducting final
4. Complete work processes	 4.1 Final inspection is made based on workplace procedure. 4.2 Vehicle is turned-over to immediate superior for quality control following workplace procedure. 4.3 Work area is restored following 5S of good housekeeping. 4.4 Wastes are managed following environmental rules and regulations. 4.5 Tools and equipment are checked and stored according to workplace procedures. 4.6 Workplace documents are accomplished according to workplace procedures. 	 4.1 Final inspection procedure 4.2 Turn-over of vehicle 4.3 Accomplishment of repair order and other forms 4.3.1 Job done 4.4 Occupational Safety and Health Standards (OSHS) 4.5 Wearing of PPEs 4.6 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 4.7 3Rs 4.8 5S 4.9 Waste management 4.10 Checking and storage of tools and equipment 4.11 Workplace documents 	 4.1 Conducting final inspection 4.2 Performing vehicle turn-over 4.3 Restoring work area 4.4 Managing wastes 4.5 Checking and storing tools and equipment 4.6 Wearing of PPEs 4.7 Applying safety practices 4.8 Accomplishing workplace documents

RANGE OF VARIABLES

VARIABLE	RANGE	
Job requirements	Job requirements may include:	
·	1.1 Diagnose and replace brake drum	
	1.2 Diagnose and replace brake piston and caliper kit	
	1.3 Diagnose and replace brake caliper assembly	
	1.4 Diagnose and replace rotor disc	
	1.5 Diagnose and replace brake booster	
	1.6 Replace brake master cylinder	
	1.7 Replace wheel cylinder	
	1.8 Diagnose and Overhaul of brake master cylinder	
	1.9 Diagnose and Overhaul of wheel cylinder	
	1.10 Replace and adjust of parking brake cable	
2. Industry criteria	Industry criteria may include:	
	2.1 Manufacturer specifications	
	2.2 Repair manual	
	2.3 Workplace procedures	
	2.4 Safety and environmental requirements	
	2.5 Service history	
3. Tools and equipment	Tools and equipment may include:	
	3.1 Tools:	
	3.1.1 Standard technician hand tools	
	3.1.2 Torque wrench	
	3.1.3 Vernier caliper	
	3.1.4 Dial gauge	
	3.1.5 Micrometer caliper	
	3.1.6 Magnetic stand	
	3.1.7 C-clamp	
	3.1.8 Wheel wedge	
	3.1.9 Brake bleeder	
	3.1.10 Steel rule	
	3.2 Equipment:	
	3.2.1 Lifter	
	3.2.2 Floor jack	
	3.2.3 Crocodile jack	
4. Materials	3.2.4 Jack stand	
4. Waterials	Materials may include:	
	4.1 Rags 4.2 Brake fluid	
	4.3 Penetrating oil	
	4.4 Grease	
	4.5 Sand paper	
E Inapaction	4.6 Brake cleaner	
5. Inspection	Inspection may include:	
	5.1 Wear	
	5.2 Brake fluid leaks	
	5.3 Physical damage	

VARIABLE	RANGE
	5.4 Functionality
	5.5 Vibration and noise
6. Repair options	Repair options include:
	6.1 Replacement
	6.2 Adjustment
	6.3 Tightening
	6.4 Air Bleeding
	6.5 Cleaning
	6.6 Overhaul
7. Repair of brake system	Repair of brake system may include:
	7.1 Replacement of brake piston and caliper kit
	7.2 Replacement of brake caliper assembly
	7.3 Replacement of rotor disc
	7.4 Replacement of brake booster
	7.5 Replacement of brake master cylinder
	7.6 Replacement of wheel cylinder
	7.7 Replacement of vacuum hose and brake lines
	7.8 Overhaul of brake master cylinder
	7.9 Overhaul of wheel cylinder
	7.10 Replacement and adjustment of parking brake cable
	7.11 Bleeding of brake system
8. Post-service testing	Post-service testing may include:
	8.1 Inspection of hydraulic lines for leaks
	8.2 Inspection of brake pedal height
	8.3 Inspection of brake pedal free play
	8.4 Inspection of brake pedal reserve distance
	8.5 Checking of brakes for drags
	8.6 Checking of brakes for pulling
	8.7 Checking of brakes for noise
Workplace documents	Workplace documents may include:
	9.1 Repair order
	9.2 Inspection form
	9.3 Service history

EVIDENCE GUIDE

1 Critical connects of	Assessment requires oxidence that the condidate.
Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Prepared to diagnose and repair brake system.
	1.1.1 Determined job requirements.
	1.1.2 Sourced and interpreted diagnostic information.
	1.1.3 Verified symptoms.
	1.1.4 Identified hazards associated with the work and
	managed risks.
	1.1.5 Selected and checked tools, equipment and
	materials.
	1.1.6 Reported defective tools and equipment.
	1.1.7 Checked and reported availability of materials.
	1.1.7 Checked and reported availability of materials.
	1.2 Diagnosed brake system.
	1.2.1 Analyzed symptoms.
	1.2.2 Performed diagnostic tests.
	1.2.3 Carried out inspection.
	1.2.4 Compared inspection results.
	1.2.5 Identified faults and determined causes of faults.
	1.2.6 Reported findings and recommendations.
	1.2.7 Applied safety practices.
	1.2.7 Applied safety practices.
	1.3 Repaired brake system.
	1.3.1 Sourced and interpreted repair information.
	1.3.2 Analyzed repair options.
	1.3.3 Selected and checked repair tools, equipment and
	materials.
	1.3.4 Carried out repairs.
	1.3.5 Carried out post-service testing.
	1.3.6 Applied safety practices.
	1.0.0 Applied datety practices.
	1.4 Completed work processes.
	1.4.1 Made final inspection.
	1.4.2 Turned-over vehicle.
	1.4.3 Restored work area.
	1.4.4 Managed wastes.
	1.4.5 Checked and stored tools and equipment.
	1.4.6 Accomplished workplace documents.
2. Resource	The following resources MUST be provided:
implications	2.1 Workplace: Real or simulated work area
	2.2 Tools, materials & equipment relevant to perform required
	tasks
	2.3 Manufacturer's repair manual
	2.4 PPEs
	2.5 Training Vehicle
3. Method of	Competency should be assessed through:
assessment	3.1 Demonstration with Oral questioning
	3.2 Written exam
	3.3 Direct Observation

4. Context for	4.1	Competency may be assessed individually in the actual
assessment		workplace or simulation environment in TESDA accredited
		inctitutions

UNIT OF COMPETENCY : **DIAGNOSE AND REPAIR STEERING SYSTEM**

UNIT CODE ALT723390 :

This unit identifies the competence required to diagnose and repair the steering systems. **UNIT DESCRIPTOR**

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Prepare to diagnose and repair steering system	 1.1 Job requirements are determined from workplace instructions. 1.2 Diagnostic information is sourced and interpreted according to workplace procedures. 1.3 Symptoms are verified using troubleshooting guide. 1.4 Hazards associated with the work are identified and risks are managed following industry criteria. 1.5 Tools, equipment and materials are selected and checked for serviceability according to industry criteria. 1.6 Defective tools and equipment are reported following workplace procedures. 1.7 Availability of materials are checked and reported following workplace procedures. 	1.1 Occupational Safety and Health Standards (OSHS) 1.2 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 1.3 Waste management 1.4 Tools, equipment and materials 1.5 Troubleshooting guide 1.6 Mensuration 1.7 Arithmetic operation 1.8 Functions and operation of steering system 1.9 Repair manual 1.10 Work hazards 1.11 Sourcing out and interpretation of diagnostic information 1.12 Service/Repair manual 1.13 Interpretation of job requirements 1.14 Different job requirements 1.15 Serviceability of tools and equipment	 1.1 Interpreting job requirements from workplace instructions 1.2 Clarifying instructions 1.3 Locating appropriate sources of information 1.4 Selecting and checking tools and equipment 1.5 Mensuration skills 1.6 Arithmetic skills 1.7 Reporting nonserviceable tools and equipment 1.8 Checking and reporting the availability of materials 1.9 Applying safety practices

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated (08/11/2020) 111

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Diagnose steering system	 2.1 Symptoms are analyzed using troubleshooting guide and those most appropriate to the circumstances are selected. 2.2 Diagnostic tests are performed according to industry criteria. 2.3 Inspection is carried out according to industry criteria. 2.4 Inspection results are compared with manufacturer specifications. 2.5 Faults are identified from diagnostic test results and causes of faults are determined. 2.6 Findings and recommendations are reported according to industry criteria. 2.7 Safety practices are applied following Occupational Health and Safety (OSH) procedure. 	 2.1 Identification, function and operation of steering system 2.2 Troubleshooting table 2.3 Types and application of steering fluids 2.4 Mensuration 2.5 Arithmetic operations 2.6 Use of measuring devices 2.7 Reporting procedures 2.8 Industry criteria 2.9 Inspection procedures for steering system, 2.10 Adjustment procedures: 2.10.1 Adjusting drive belt 2.10.2 Bleeding steering fluid 2.11 Procedure in accomplishing checklists 2.12 Occupational Safety and Health Standards (OSHS) 2.13 Wearing of PPEs 2.14 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 2.15.1 Patience 2.15.2 Attention to details 2.15.3 Time conscious 	2.1 Locating appropriate sources of information. 2.2 Interpreting information from manufacturer and workshop literature. 2.3 Measuring steering components 2.4 Using basic mathematical operations, including addition and subtraction 2.5 Interpreting measuring equipment scales 2.6 Using measuring equipment, such as hydraulic pressure gauge and torque wrench 2.7 Performing diagnostic tests 2.8 Inspecting steering system 2.9 Comparing inspection results 2.10 Identifying faults and its causes 2.11 Applying safety practices 2.12 Reporting diagnostic findings and make repair recommendations

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Repair steering system	 3.1 Repair information is sourced and interpreted following <i>industry criteria</i>. 3.2 <i>Repair options</i> are analyzed and those most appropriate to the circumstances are selected following <i>industry criteria</i>. 3.3 Repair <i>tools</i>, <i>equipment and materials</i> are selected and checked based on <i>industry criteria</i>. 3.4 Repairs are carried out according to <i>industry criteria</i>. 3.5 <i>Post-service testing</i> is carried out according to workplace procedures. 3.6 Safety practices are applied following Occupational Health and Safety (OSH) procedure. 	2.15.4 Honest 3.1 Identification, function and operation of steering system 3.2 Types and application of steering fluids 3.3 Repair and postrepair testing procedures for steering system 3.4 Tools, equipment and materials 3.5 Mensuration 3.6 Service/Repair Manual 3.7 Different repair options 3.8 Arithmetic operations 3.9 Inspection procedures for steering system, 3.10 Adjustment procedures 3.11 Procedure in accomplishing checklists 3.12 Occupational Safety and Health Standards (OSHS) 3.13 Wearing of PPEs 3.14 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3.15.1 Patience 3.15.2 Attention to details 3.15.3 Time conscious 3.15.4 Honest	3.1 Monitoring service and adjustments 3.2 Locating appropriate sources of information efficiently. 3.3 Interpreting information from manufacturer and workshop literature. 3.4 Measuring steering components 3.5 Using basic mathematical operations, including addition and subtraction 3.6 Interpreting measuring equipment scales. 3.7 Using measuring equipment 3.8 Sourcing of information 3.9 Applying safety practices 3.10 Repairing steering system 3.11 Performing postrepair testing

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
4. Complete work processes	 4.1 Final inspection is made based on workplace procedure. 4.2 Vehicle is turned-over to immediate superior for quality control following workplace procedure. 4.3 Work area is restored following 5S of good housekeeping. 4.4 Wastes are managed following environmental rules and regulations. 4.5 Tools and equipment are checked and stored according to workplace procedures. 4.6 Workplace documents are accomplished according to workplace 	 4.1 Final inspection procedure 4.2 Turn-over of vehicle 4.3 Accomplishment of repair order and other forms 4.3.1 Job done 4.4 Occupational Safety and Health Standards (OSHS) 4.5 Wearing of PPEs 4.6 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 4.7 3Rs 4.8 5S 4.9 Waste management 4.10 Checking and storage of tools and equipment 4.11 Workplace 	 4.1 Reporting inspection findings and make repair recommendations 4.2 Conducting final inspection 4.3 Performing vehicle turn-over 4.4 Restoring work area 4.5 Managing wastes 4.6 Checking and storing tools and equipment 4.7 Wearing of PPEs 4.8 Applying safety practices 4.9 Accomplishing workplace documents
	procedures.	documents	

RANGE OF VARIABLES

VARIABLE	RANGE
1. Job requirements	Job requirements may include:
·	1.1 Replacement of power steering hose
	1.2 Overhaul of steering rack and pinion
	1.3 Overhaul of power steering pump
	1.4 Replacement of power steering pump
	1.5 Replacement of power steering hose
	1.6 Replacement of power steering drive belt
	1.7 Replacement of rack and pinion boots
	1.8 Replacement of rack and pinion assembly
	1.9 Replacement of gear box assembly
	1.10 Replacement of tie-rod end
	1.11 Overhaul of power steering pump
	1.12 Overhaul of steering gear box assembly
	1.13 Adjustment of power steering drive belt
	1.14 Adjustment of rack and pinion assembly
	1.15 Adjustment of toe
	1.16 Bleeding of steering system
	1.17 Inspection of power steering pressure
	1.18 Inspection of power steering resistance (assist)
O la disata sanita ni a	1.19 Replacement of power steering hose and pipings
2. Industry criteria	Industry criteria may include:
	2.1 Manufacturer specifications
	2.2 Repair manual
	2.3 Workplace procedures
	2.4 Safety and environmental requirements2.5 Service history
3. Tools and equipment	Tools and equipment may include:
3. Tools and equipment	10013 and equipment may include.
	3.1 Tools:
	3.1.1 Standard technician hand tools
	3.1.2 Torque wrench
	3.1.3 Dial gauge
	3.1.4 SST
	3.1.5 Oil seal drivers
	3.1.6 Rack guide lock nut wrench
	3.1.7 Hydraulic pressure gauge
	3.1.8 Push-pull scale
	3.1.9 V-block
	2.2 Equipment
	3.2 Equipment:
	3.2.1 Lifter
	3.2.2 Floor jack
	3.2.3 Crocodile jack 3.2.4 Jack stand
	3.2.5 Bench vise
	3.2.6 Bench vice
	3.2.7 Electric drill
	S.Z./ EIECUIC OIIII

VARIABLE	RANGE
4. Materials	Materials may include:
	4.1 Rags
	4.2 Power steering oil fluid
	4.3 Penetrating oil
	4.4 Grease
	4.5 Degreaser
5. Inspection	Inspection may include:
	5.1 Oil and fluid leaks
	5.2 Physical damage
	5.3 Noise and vibration
	5.4 Alignment of steering wheel
6. Repair options	Repair option includes:
	6.1 Replacement
	6.2 Adjustment
	6.3 Tightening
	6.4 Air Bleeding
	6.5 Cleaning
	6.6 Overhaul
7. Post-service testing	Post-service testing includes:
	7.1 Inspect hydraulic lines for leaks
	7.2 Inspect steering free play
	7.3 Inspect the steering resistance (assist)
	7.4 Inspect the fluid level
	7.5 Check steering system for noise
8. Workplace documents	Workplace documents may include:
	8.1 Repair order
	8.2 Inspection form
	8.3 Service history

EVIDENCE GUIDE

4 Critical concets of	A a a a a great war will a partial and a short that a same distant
Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Prepared to diagnose and repair steering system.
	1.1.1 Determined job requirements.
	1.1.2 Sourced and interpreted diagnostic information.
	1.1.3 Verified symptoms.
	1.1.4 Identified hazards associated with the work and
	managed risks.
	1.1.5 Selected and checked tools, equipment and
	materials.
	1.1.6 Reported defective tools and equipment.
	1.1.7 Checked and reported availability of materials.
	1.1.7 Official and reported availability of materials.
	1.2 Diagnosed steering system.
	1.2.1 Analyzed symptoms.
	1.2.2 Performed diagnostic tests.
	1.2.3 Carried out inspection.
	1.2.4 Compared inspection results.
	1.2.5 Identified faults and determined causes of faults.
	1.2.6 Reported findings and recommendations.
	1.2.7 Applied safety practices.
	Tien Tipping salety praetices:
	1.3 Repaired steering system.
	1.3.1 Sourced and interpreted repair information.
	1.3.2 Analyzed repair options.
	1.3.3 Selected and checked repair tools, equipment and
	materials.
	1.3.4 Carried out repairs.
	1.3.5 Carried out post-service testing.
	1.3.6 Applied safety practices.
	1.5.0 Applied salety practices.
	1.4 Completed work processes.
	1.4.1 Made final inspection.
	1.4.2 Turned-over vehicle.
	1.4.3 Restored work area.
	1.4.4 Managed wastes.
	1.4.5 Checked and stored tools and equipment.
	1.4.6 Accomplished workplace documents.
2. Resource	The following resources MUST be provided:
implications	2.1 Workplace: Real or simulated work area
	2.2 Tools, materials & equipment relevant to perform required
	task
	2.3 Manufacturer's repair manual
	2.4 PPEs
2 Mothod of	2.5 Training vehicle
3. Method of	Competency should be assessed through:
assessment	3.1 Demonstration with Oral questioning
	3.3 Written exam
	3.4 Direct Observation

4. Context for	4.1 Competency may be assessed individually in the actual
assessment	workplace or simulation environment in TESDA accredited
	institutions

UNIT OF COMPETENCY **DIAGNOSE AND REPAIR SUSPENSION SYSTEM**

UNIT CODE ALT723391

UNIT DESCRIPTOR This unit identifies the competencies required to

diagnose and repair the suspension system.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Prepare to diagnose and repair suspension system	 1.1 Job requirements are determined from workplace instructions. 1.2 Diagnostic information is sourced and interpreted according to workplace procedures. 1.3 Symptoms are verified using troubleshooting guide. 1.4 Hazards associated with the work are identified and risks are managed following industry criteria. 1.5 Tools, equipment and materials are selected and checked for serviceability according to industry criteria. 1.6 Defective tools and equipment are reported following workplace procedures. 1.7 Availability of materials are checked and reported following workplace procedures. 	1.1 Occupational Safety and Health Standards (OSHS) 1.2 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 1.3 Waste management 1.4 Tools, equipment and materials 1.5 Troubleshooting guide 1.6 Mensuration 1.7 Arithmetic operation 1.8 Functions and operation of suspension system 1.9 Repair manual 1.10 Work hazards 1.11 Sourcing out and interpretation of diagnostic information 1.12 Service/Repair manual 1.13 Interpretation of job requirements 1.14 Serviceability of tools and equipment	 1.1 Interpreting job requirements from workplace instructions 1.2 Clarifying instructions 1.3 Locating appropriate sources of information 1.4 Selecting and checking tools and equipment 1.5 Mensuration skills 1.6 Arithmetic skills 1.7 Reporting defective and damaged tools and equipment 1.8 Checking and reporting the availability of materials 1.9 Applying safety practices

TR-Automotive Servicing (Chassis Repair) NC II Revision 01 Promulgated (08/11/2020)

	PERFORMANCE		
	CRITERIA		
ELEMENT	Italicized terms are	REQUIRED	REQUIRED
LLLIMEITI	elaborated in the	KNOWLEDGE	SKILLS
2. Diagnose suspension system	Range of Variables 2.1 Symptoms are analyzed using troubleshooting guide and those most appropriate to the circumstances are selected. 2.2 Diagnostic tests are performed according to industry criteria. 2.3 Inspection is carried out according to industry criteria. 2.4 Inspection results are compared with manufacturer specifications. 2.5 Faults are identified from diagnostic test results and causes of faults are determined. 2.6 Findings and recommendations are reported according to industry criteria. 2.7 Safety practices are	2.1 Identification and function of suspension system 2.2 Troubleshooting guide 2.3 Mensuration 2.4 Arithmetic operations 2.5 Use of measuring devices 2.6 Reporting procedures 2.7 Industry criteria 2.8 Bounce test 2.9 Inspection procedures for suspension system 2.10 Procedure in accomplishing checklists 2.11 Occupational Safety and Health Standards (OSHS) 2.12 Wearing of PPEs 2.13 Health protocols issued by government on	2.1 Locating appropriate sources of information efficiently. 2.2 Interpreting information from manufacturer and workshop literature. 2.3 Measuring suspension system components and 2.4 Using basic mathematical operations, including addition and subtraction 2.5 Interpreting measuring equipment scales. 2.6 Using measuring equipment 2.7 Performing diagnostic tests 2.8 Inspecting suspension
	applied following Occupational Health and Safety (OSH) procedure.	prevention of spread of and protection from infectious disease in the workplace 2.14 Attitude: 2.14.1 Patience 2.14.2 Attention to details 2.14.3 Time conscious 2.14.4 Honest	system 2.9 Comparing inspection results 2.10 Identifying faults and its causes 2.11 Applying safety practices 2.12 Reporting diagnostic findings and make repair recommenda- tions
Repair suspension system	3.1 Repair information is sourced and interpreted following <i>industry criteria</i> .	3.1 Identification and function of suspension system	3.1 Locating appropriate sources of information efficiently.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
4. Complete work	 3.2 Repair options are analyzed and those most appropriate to the circumstances are selected. 3.3 Repair tools, equipment and materials are selected and checked based on industry criteria. 3.4 Repairs and component replacements and adjustments are carried out according to industry criteria. 3.5 Post-service testing is carried out according to workplace procedures. 3.6 Wheel alignment is performed following manufacturer's manual. 3.7 Wheel balancing is performed following manufacturer's manual. 3.8 Safety practices are applied following Occupational Health and Safety (OSH) procedure. 	3.2 Repair and post- repair testing procedures for suspension system 3.3 Tools, equipment and materials 3.4 Mensuration 3.5 Service/Repair Manual 3.6 Different repair options 3.7 Parts of suspension system 3.8 Wheel alignment 3.9 Wheel balancer 3.10 Arithmetic operations 3.11 Inspection procedures for suspension system 3.12 Procedure in accomplishing checklists 3.13 Occupational Safety and Health Standards (OSHS) 3.14 Wearing of PPEs 3.15 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3.16.1 Patience 3.16.2 Attention to details 3.16.3 Time conscious 3.16.4 Honest 4.1 Final inspection	 3.2 Interpreting information from manufacturer and workshop literature 3.3 Measuring suspension system components 3.4 Using basic mathematical operations, including addition and subtraction 3.5 Interpreting measuring equipment scales 3.6 Using measuring equipment 3.7 Sourcing of information 3.8 Applying safety practices 3.9 Mensuration skills 3.10 Applying arithmetic operations 3.11 Repairing suspension system 3.12 Performing postrepair testing
processes	made based on	procedure	inspection

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
4	workplace procedure. 2 Vehicle is turned- over to immediate superior for quality control following workplace procedure. 3 Work area is restored following 5S of good housekeeping. 4 Wastes are managed following environmental rules and regulations. 5 Tools and equipment are checked and stored according to workplace procedures. 6 Workplace documents are accomplished according to workplace procedures.	 4.2 Turn-over of vehicle 4.3 Accomplishment of repair order and other forms 4.3.1 Job done 4.4 Occupational Safety and Health Standards (OSHS) 4.5 Wearing of PPEs 4.6 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 4.7 3Rs 4.8 5S of Good Housekeeping 	 4.2 Performing vehicle turn-over 4.3 Restoring work area 4.4 Managing wastes 4.5 Checking and storing tools and equipment 4.6 Wearing of PPEs 4.7 Applying safety practices 4.8 Accomplishing workplace documents

RANGE OF VARIABLES

VARIABLE	RANGE
1. Job requirements	Job requirements may include:
·	1.1 Replacement of shock absorber
	1.2 Replacement of suspension bushing
	1.3 Replacement of coil spring
	1.4 Replacement of leaf spring and bushing
	1.5 Replacement of stabilizer link
	1.6 Replacement of top mounting
	1.7 Replacement of damper
	1.8 Replacement of lower and upper arm
	1.9 Replacement of ball joint (upper and lower)
	1.10 Tightening of body bolts
	1.11 Wheel alignment
2. Industry criteria	Industry criteria may include:
	2.1 Manufacturer specifications
	2.2 Repair manual
	2.3 Workplace procedures
	2.4 Safety and environmental requirements
	2.5 Service history
3. Tools and equipment	Tools and equipment may include:
	3.1 Tools:
	3.1.1 Standard technician hand tools
	3.1.2 Special tools (such as sliding hammer)
	3.1.3 Torque wrench
	3.1.4 Vernier caliper
	3.1.5 Dial gauge
	3.1.6 Micrometer
	3.1.7 Coil spring compressor
	3.1.8 Wheel wedge
	3.1.9 Puller
	3.1.10 Steel rule
	3.1.11 Grease gun
	3.1.12 Tire pressure gauge
	3.2 Equipment:
	3.2.1 Lifter
	3.2.2 Floor jack
	3.2.3 Floor jack
	3.2.4 Crocodile jack
	3.2.5 Jack stand
	3.2.6 Wheel wedge
	3.2.7 Coil spring presser
	3.2.8 Hydraulic press
	3.2.9 Wheel aligner
	3.2.10 Air compressor
4. Materials	Materials may include:
	4.1 Rags

VARIABLE	RANGE
	4.2 Penetrating oil
	4.3 Grease
5. Inspection	Inspection may include:
	5.1 Wear
	5.2 Fluid leaks
	5.3 Physical damage
	5.4 Inspection for breakage and cracks
	5.5 Wheel alignment
	5.6 Tire wear and pressure
6. Repair options	Repair options include:
	6.1 Replacement
	6.2 Adjustment
	6.3 Tightening
	6.4 Cleaning
7. Post-service testing	Post-service testing may include:
	7.1 Inspection for fluid leaks
	7.2 Inspection for minimal breakage and cracks
	7.3 Checking of vehicle for pulling
	7.4 Bounce test
8. Workplace documents	Workplace documents may include:
	8.1 Repair order
	8.2 Inspection form
	8.3 Service history

EVIDENCE GUIDE

1. Critical aspects of competency Assessment requires evidence that the candidate: 1.1 Prepared to diagnose and repair suspension system. 1.1.1 Determined job requirements. 1.1.2 Sourced and interpreted diagnostic information. 1.1.3 Verified symptoms. 1.1.4 Identified hazards associated with the work and managed risks. 1.1.5 Selected and checked tools, equipment and materials. 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 1.3.7 Performed wheel balancing.	
 1.1.1 Determined job requirements. 1.1.2 Sourced and interpreted diagnostic information. 1.1.3 Verified symptoms. 1.1.4 Identified hazards associated with the work and managed risks. 1.1.5 Selected and checked tools, equipment and materials. 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	Critical aspects of
 1.1.2 Sourced and interpreted diagnostic information. 1.1.3 Verified symptoms. 1.1.4 Identified hazards associated with the work and managed risks. 1.1.5 Selected and checked tools, equipment and materials. 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	competency
 1.1.3 Verified symptoms. 1.1.4 Identified hazards associated with the work and managed risks. 1.1.5 Selected and checked tools, equipment and materials. 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.1.4 Identified hazards associated with the work and managed risks. 1.1.5 Selected and checked tools, equipment and materials. 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
managed risks. 1.1.5 Selected and checked tools, equipment and materials. 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment.	
 1.1.5 Selected and checked tools, equipment and materials. 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.1.6 Reported defective tools and equipment. 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.1.7 Checked and reported availability of materials. 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2 Diagnosed suspension system. 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2.1 Analyzed symptoms. 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2.2 Performed diagnostic tests. 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2.3 Carried out inspection. 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2.4 Compared inspection results. 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2.5 Identified faults and determined causes of faults. 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2.6 Reported findings and recommendations. 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.2.7 Applied safety practices. 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.3 Repaired suspension system. 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.3.1 Sourced and interpreted repair information. 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.3.2 Analyzed repair options. 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
 1.3.3 Selected and checked repair tools, equipment and materials. 1.3.4 Carried out repairs and component replacements and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment. 	
and adjustments. 1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment.	
1.3.5 Carried out post-service testing. 1.3.6 Performed wheel alignment.	
1.3.6 Performed wheel alignment.	
=	
1.6.7 1 offormed whool balanoing.	
1.3.8 Applied safety practices.	
1.4 Completed work processes.	
1.4.1 Made final inspection.	
1.4.2 Turned-over vehicle.	
1.4.3 Restored work area.	
1.4.4 Managed wastes.	
1.4.5 Checked and stored tools and equipment.	
1.4.6 Accomplished workplace documents.	
2. Resource The following resources MUST be provided:	2. Resource
implications 2.1 Workplace: Real or simulated work area	implications
2.2 Tools, materials & equipment relevant to perform required	
tasks	
2.3 Manufacturer's repair manual	
2.4 PPEs	
2.5 Training vehicle	

3. Method of	Competency should be assessed through:
assessment	3.1 Demonstration with Oral questioning
	3.2 Written exam
	3.3 Direct Observation
Context for assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions.

SECTION 3 TRAINING ARRANGEMENTS

These standards are set to provide technical and vocational education and training (TVET) providers with information and other important requirements to consider when designing training programs for AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II.

3.1 **CURRICULUM DESIGN**

TESDA shall provide the training on the development of competency-based curricula to enable training providers develop their own curricula with the components mentioned below.

Delivery of knowledge requirements for the basic, common and core units of competency specifically in the areas of mathematics, science/technology, communication/language and other academic subjects shall be contextualized. To this end, TVET providers shall develop a Contextual Learning Matrix (CLM) to accompany the curricula.

Course Title: AUTOMOTIVE SERVICING NC Level NC II (CHASSIS REPAIR)

Nominal Training Duration:

37 Hours (Basic Competencies) 162 Hours (Common Competencies) 170 Hours (Core Competencies) 369 176 SIL 545 TOTAL HOURS

Course Description:

This course is designed to enhance the knowledge, skills and attitudes of an individual in the field of automotive servicing in accordance with industry standards. It covers specialized competencies such as inspecting and repairing drive lines; diagnosing and repairing clutch system, brake system, steering system, suspension system; and diagnosing and overhauling manual transmission/transaxle, and differential.

Upon completion of the course, the learners are expected to demonstrate the above-mentioned competencies to be employed. To obtain this, all units prescribed for this qualification must be achieve.

BASIC COMPETENCIES <u>37</u> Hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
Participate in workplace communication	1.1 Obtain and convey workplace information	 Describe Organizational policies Read: Effective communication Written communication Communication procedures and systems Identify: Different modes of communication Medium of communication Flow of communication Available technology relevant to the enterprise and the individual's work responsibilities Prepare different Types of question Gather different sources of information Apply storage system in establishing workplace information Demonstrate Telephone courtesy 	Group discussion Lecture Demonstration	 Oral evaluation Written examination Observation 	2 Hours
	1.2 Perform duties following workplace instructions	 Read: Written notices and instructions Workplace interactions and procedures 	 Group discussion Lecture Demonstration	Oral evaluationWritten examinationObservation	2 Hours

	arning tcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	•	Read instructions on work related forms/documents Perform workplace duties scenario following workplace nstructions			
rela	mplete evant work ated cuments •	Describe Communication procedures and systems Read: Meeting protocols Nature of workplace meetings Workplace interactions Barriers of communication Read instructions on work related forms/documents Practice: Estimate, calculate and record routine workplace measures Basic mathematical processes of addition, subtraction, division and multiplication Demonstrate office activities in: workplace meetings and discussions scenario Perform workplace duties scenario following simple written notices Follow simple spoken language Identify the different Non-verbal communication	 Group discussion Lecture Demonstration Role play 	 Oral evaluation Written examination Observation 	2 Hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Demonstrate ability to relate to people of social range in the workplace Gather and provide information in response to workplace requirements Complete work related documents 			
Work in a team environment	2.1 Describe team role and scope	 Discussion on team roles and scope Participate in the discussion: Definition of Team Difference between team and group Objectives and goals of team Locate needed information from the different sources of information 	 Lecture/ Discussion Group Work Individual Work Role Play 	Role PlayCase StudyWritten Test	1 Hour
	2.2 Identify one's role and responsibility within team	 Role play: individual role and responsibility Role Play Understanding Individual differences Discussion on gender sensitivity 	Role PlayLecture/Discussion	Role PlayWritten Test	1 Hour
	2.3 Work as a team member	 Participate in group planning activities Role play: Communication protocols Participate in the discussion of standard work procedures and practices 	 Group work Role Play Lecture/ Discussion	Role PlayWritten Test	1 Hour

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
3. Solve/address routine problems	3.1 Identify routine problems	 Review of the current industry hardware and software products and services Identify correctly the industry maintenance, service and helpdesk practices, processes and procedures Make use of the industry standard diagnostic tools Share best practices in determining basic malfunctions and resolutions to general problems in the workplace Analyze routine/procedural problems 	 Group discussion Lecture Demonstration Role playing 	 Case Formulation Life Narrative Inquiry (Interview) Standardized test 	1 Hour
	3.2 Look for solutions to routine problems	 Review of the current industry hardware and software products and services Identify correctly the industry maintenance, service and helpdesk practices, processes and procedures Make use of the industry standard diagnostic tools Share best practices in determining basic malfunctions and resolutions to general problems in the workplace Formulate possible solutions to problems and document procedures for reporting 	Group discussion Lecture Demonstration Role playing	Case Formulation Life Narrative Inquiry (Interview) Standardized test	1 Hour

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	3.3 Recommend solutions to problems	Discuss standard operating procedures and documentation processes	 Group discussion Lecture Demonstration Role playing	 Case Formulation Life Narrative Inquiry (Interview) Standardized test 	1 Hour
4. Develop Career and Life Decisions	4.1 Manage one's emotion	 Demonstrate self-management strategies that assist in regulating behavior and achieving personal and learning goals Explain enablers and barriers in achieving personal and career goals Identify techniques in handling negative emotions and unpleasant situation in the workplace such as frustration, anger, worry, anxiety, etc. Manage properly one's emotions and recognize situations that cannot be changed and accept them and remain professional Recall instances that demonstrate self- discipline, working independently and showing initiative to achieve personal and career goals 	 Discussion Interactive Lecture Brainstorming Demonstration Role-playing 	Demonstration or simulation with oral questioning Case problems involving workplace diversity issues	1 Hour

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		Share experiences that show confidence, and resilience in the face of setbacks and frustrations and other negative emotions and unpleasant situations in the workplace			
	4.2 Develop reflective practice	 Enumerate strategies to improve one's attitude in the workplace Explain Gibbs' Reflective Cycle/Model (Description, Feelings, Evaluation, Analysis, Conclusion, and Action plan) Use basic SWOT analysis as self-assessment strategy Develop reflective practice through realization of limitations, likes/dislikes; through showing of self-confidence Demonstrate self-acceptance and being able to accept challenges 	 Small Group Discussion Interactive Lecture Brainstorming Demonstration 5 Role-playing 	Demonstration or simulation with oral questioning Case problems involving workplace diversity issues	1 Hour
	4.3 Boost self- confidence and develop self- regulation	 Describe the components of self-regulation based on Self-Regulation Theory (SRT) Explain personality development concepts Cite self-help concepts (e. g., 7 Habits by Stephen Covey, transactional analysis, psychospiritual concepts) Perform effective communication skills – reading, writing, conversing skills 	 Small Group Discussion Interactive Lecture Brainstorming Demonstration Role-playing 	 Demonstration or simulation with oral questioning Case problems involving workplace diversity issues 	1 Hour

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Show affective skills – flexibility, adaptability, etc. Determine strengths and weaknesses 			
5. Contribute to workplace innovation	5.1 Identify opportunities to do things better	 Identify different roles of individuals in contributing to doing things better in the workplace Appreciate positive impacts and challenges in innovation Show mastery of the different types of changes and levels of participation in the workplace Discuss 7 habits of highly effective people 	Interactive Lecture Appreciative Inquiry Demonstration Group work	 Psychological and behavioral Interviews Performance Evaluation Life Narrative Inquiry Review of portfolios of evidence and third-party workplace reports of on-the-job performance. Standardized assessment of character strengths and virtues applied 	1 Hour
	5.2 Discuss and develop ideas with others	 Identify different roles of individuals in contributing to doing things better in the workplace Appreciate positive impacts and challenges in innovation Show mastery of the different types of changes and levels of participation in the workplace 	 Interactive Lecture Appreciative Inquiry Demonstration Group work 	 Psychological and behavioral Interviews Performance Evaluation Life Narrative Inquiry 	1 Hour

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Discuss 7 habits of highly effective people Communicate ideas through small group discussions and meetings 		 Review of portfolios of evidence and third-party workplace reports of on-the-job performance. Standardized assessment of character strengths and virtues applied 	
	5.3 Integrate ideas for change in the workplace	 Identify different roles of individuals in contributing to doing things better in the workplace Appreciate positive impacts and challenges in innovation Show mastery of the different types of changes and levels of participation in the workplace Discuss 7 habits of highly effective people Communicate ideas through small group discussions and meetings Demonstrate basic skills in data analysis 	Interactive Lecture Appreciative Inquiry Demonstration Group work	 Psychological and behavioral Interviews Performance Evaluation Life Narrative Inquiry Review of portfolios of evidence and third-party workplace reports of on-the-job performance. Standardized assessment of character strengths and virtues applied 	1 Hour

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
6. Present relevant information	6.1 Gather data/ information	 Lecture and discussion on: Organisational protocols Confidentiality and accuracy Business mathematics and statistics Legislation, policy and procedures relating to the conduct of evaluations Reviewing data/ information 	 Group discussion Lecture Demonstration Role Play	Oral evaluationWritten TestObservationPresentation	2 Hours
	6.2 Assess gathered data/ information	 Lecture and discussion on: Data analysis techniques/ procedures Organisational values, ethics and codes of conduct Trends and anomalies Computing business mathematics and statistics Application of data analysis techniques 	 Group discussion Lecture Demonstration Role Play Practical exercises 	 Oral evaluation Written Test Observation Presentation 	3 Hours
	6.3 Record and present information	 Lecture and discussion on: Reporting requirements to a range of audiences Recommendations for possible improvements Analysis and comparison of interim and final reports' outcomes Reporting of data findings 	 Group discussion Lecture Demonstration Role Play Practical exercises	Oral evaluationWritten TestObservationPresentation	3 Hours
7. Practice Occupational Safety And Health Policies And Procedures	7.1 Identify OSH compliance requirements	 Discussion regarding: Hierarchy of Controls Hazard Prevention and Controls Work Standards and Procedures Personal Protective Equipment 	Lecture Group Discussion	Written ExamDemonstrationObservationInterviews /Questioning	1 Hour

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	7.2 Prepare OSH requirements for compliance	 Identification of required safety materials, tools and equipment Handling of safety control resources 	Lecture Group Discussion	Written ExamDemonstrationObservationInterviews /Questioning	1 Hour
	7.3 Perform tasks in accordance with relevant OSH policies and procedures	 Discussion of General OSH Standards and Principles Performing industry related work activities in accordance with OSH Standards 	Lecture Group Discussion	Written ExamDemonstrationObservationInterviews /Questioning	2 Hours
8. Exercise Efficient and Effective Sustainable Practices in the Workplace	8.1 Identify the efficiency and effectiveness of resource utilization	 Discussion on the process how Environmental Policies coherence is achieved Discussion on Necessary Skills in response to changing environmental policies needs Waste Skills Energy Skills Water Skills Building Skills Transport Skills Material Skills 	 Lecture Group Discussion Simulation Demonstration 	 Written Exam Demonstration Observation Interviews / Questioning 	1 Hour
	8.2 Determine causes of inefficiency and/or ineffectiveness of resource utilization	 Discussion of Environmental Protection and Resource Efficiency Targets Analysis on the Relevant Work Procedure 	Lecture Group Discussion Demonstration	Written ExamDemonstrationObservationInterviews /Questioning	1 Hour

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	8.3 Convey inefficient and ineffective environmental practices	 Identification of (re)training needs and usage of environment friendly methods and technologies Identification of environmental corrective actions Practicing Environment Awareness 	LectureGroup DiscussionRole PlayDemonstration	Written ExamDemonstrationObservationInterviews /Questioning	1 Hour
9. Practice Entrepreneurial Skills in the Workplace	9.1 Apply entrepreneurial workplace best practices	 Case studies on Best entrepreneurial practices Discussion on Quality procedures and practices Case studies on Cost consciousness in resource utilization 	Case Study Lecture/Discussion	Case StudyWritten TestInterview	1 Hour
	9.2 Communicate entrepreneurial workplace best practices	Discussion on communicating entrepreneurial workplace best practices	Lecture/Discussion	Written Test Interview	1 Hour
	9.3 Implement cost- effective operations	Case studies on Preservation, optimization and judicious use of workplace resources	Case Study Lecture/Discussion	Case StudyWritten TestInterview	2 Hours

COMMON COMPETENCIES 162 Hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
Validate vehicle	1.1 Check body	1.1.1 Enumerate the different kinds	Lecture	Written exam	7 Hours
specification	type of the	of vehicle	 Demonstration 	 Demonstrate 	
	vehicle	1.1.2 Explain the difference of each kind of vehicle	Video presentation		
		1.1.3 Identify the measuring points of the vehicle			
		1.1.4 Explain the procedures in			
		measuring vehicle dimension and weight			
		1.1.5 Describe the different body shapes of the vehicle			
		1.1.6 Differentiate kinds of power			
		train			
		1.1.7 Explain the function of each			
		power train			
		1.1.8 Discuss occupational safety			
		and health standard in			
		checking the body type of a			
		vehicle			
		1.1.9 Identify different kinds of vehicle			
		1.1.10 Measure vehicle dimensions and weight			
		1.1.11 Identify vehicle body shapes			
		1.1.12 Identify vehicle power train			
		1.1.13 Apply safety practices			
	1.2 Check vehicle	1.2.1 Discuss the different kinds of	Lecture	Written exam	3 Hours
	engine type	engine	 Demonstration 	 Demonstrate 	
		1.2.2 Enumerate the different kinds	Video presentation		
		of fuel/energy system			

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	1.3 Check vehicle	 1.2.3 Describe the different engine components 1.2.4 Identify different kinds of engine 1.2.5 Identify different types of fuel/energy system 1.2.6 Identify different engine components 1.3.1 Inspect VIN plate of the vehicle 	a Locturo	a Writton ovom	4 Hours
	specifications	 1.3.1 Inspect VIN plate of the vehicle 1.3.2 Verify vehicle specification 1.3.3 Check vehicle modifications and conversions 1.3.4 Inspect vehicle conversions 1.3.5 Explain different vehicle related regulations in the Philippine 	LectureDemonstrationVideo presentation	Written examDemonstrate	
	1.4 Complete validation of vehicle specification	 1.4.1 Explain verification of vehicle ownership using repair order and vehicle reference materials 1.4.2 Discuss procedures in accomplishing check sheet 1.4.3 Discuss submission of check sheet 	LectureDemonstrationVideo presentation	Written examDemonstrate	3 Hours
2. Move and position vehicle	2.1 Prepare vehicle for operation	Explain vehicle multi point inspection Enumerate cockpit drill procedure Initialize engine startup Perform parking brake Show vehicle operational procedures	Lecture discussionDemonstrationVideo presentationWorkshop visit	DemonstrationWritten examInterview	16 hours
	2.2 Position vehicle	2.2.1 Determine workshop hazards	Lecture Demonstration	DemonstrationWritten exam	16 hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 2.2.2 Discuss the procedure in avoiding workshop hazards 2.2.3 Define occupational health and safety standards 2.2.4 Move the vehicle 2.2.5 Explain workshop rules and regulations 	Video presentation	Interview	
	2.3 Park and stop the vehicle	 2.3.1 Explain parking rules and regulations 2.3.2 Park vehicle 2.3.3 Outline parking principles 2.3.4 Shut-off vehicle 	LectureDemonstrationVideo presentation	DemonstrationWritten examInterview	8 hours
3. Utilize automotive tools	3.1 Prepare automotive tools	 3.1.1 Identify and select automotive tools and attachments 3.1.2 Discuss inspection and selection procedures 3.1.3 Describe the defects and damages of automotive tools and attachments 3.1.4 Discuss OSHS in preparation of automotive tools 3.1.5 Prepare automotive tools and attachments 	LectureDemonstrationVisual aidsVideos	 Written examination Interview Demonstration Practical examination 	6 Hours
	3.2 Use automotive tools	3.2.1 Discuss the procedure in mounting attachments to automotive tools 3.2.2 Discuss the procedure in connecting the power supply to power tools 3.2.3 Discuss the procedure in operating the power tools 3.2.4 Discuss the utilization of hand tools	LectureDemonstrationVisual aidsVideos	 Written examination Interview Demonstration Practical examination 	6 Hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		3.2.5 Identify PPEs 3.2.6 Discuss OSHS in using automotive tools 3.2.7 Use automotive tools 3.2.8 Use PPEs			
	3.3 Maintain automotive tools	3.3.1 Discuss the procedure in cleaning, checking for serviceability, and storing of automotive tools and attachments 3.3.2 Discuss the procedure in identifying and reporting defects and damages 3.3.3 Discuss the proper waste segregation 3.3.4 Demonstrate the proper maintenance of automotive tools 3.3.5 Demonstrate disposal of wastes	LectureVisual aidsVideos	Written examination Demonstration	4 Hours
4. Perform mensuration and calculation	4.1 Select measuring instruments	 4.1.1 Describe measuring instruments 4.1.2 Select measuring instruments 4.1.3 Inspect and calibrate measuring instruments 4.1.4 Report and return defective measuring instruments 4.1.5 Demonstrate safety practices 	DemonstrationVideo presentationLecture DiscussionWorkshop visit	DemonstrationWritten examOral questioning	9 Hours
	4.2 Carry out measurements and calculation	 4.2.1 Explain formulas for volume, areas, perimeters of plane and geometric figures 4.2.2 Explain the procedure in reading tools' limit of accuracy 	DemonstrationVideo presentationLecture DiscussionWorkshop visit	DemonstrationWritten examOral questioning	29 Hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	4.3 Maintain	 4.2.3 Measure required automotive parts 4.2.4 Read tools' limit of accuracy 4.2.5 Inspect and calibrate measuring instruments 4.3.1 Identify PPEs 4.3.2 Diagrap algoring precedures of 	Demonstration	Demonstration	5 Hours
	measuring instruments	 4.3.2 Discuss cleaning procedures of measuring instruments 4.3.3 Enumerate steps in storing instruments 4.3.4 Wear PPEs 4.3.5 Clean measuring instrument tools 4.3.6 Re-inspect and re-calibrate measuring instruments 	 Video presentation Lecture Discussion 	Written examOral questioning	
5. Utilize workshop facilities and	5.1 Perform pre- operation	5.1.1 Identify different areas of an automotive service facilities	Lecture Demonstration	DemonstrationWritten exam	9 Hours
equipment	activities	5.1.2 Explain the preparation procedures of automotive service facilities	Video presentation Workshop visit	Interview	
		5.1.3 Enumerate different equipment in the automotive service facilities			
		5.1.4 Discuss the preparation procedures of equipment			
		5.1.5 Describe minor repairs in automotive facilities and equipment			
		5.1.6 Describe defective equipment			
		5.1.7 Identify reporting procedures for defective equipment			

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		5.1.8 Discuss OSHS practices related to the preparation of facilities and equipment 5.1.9 Prepare workshop facilities and equipment			
	5.2 Use facilities and equipment	 5.2.1 Explain the operation of equipment according to operation manual 5.2.2 Describe how facilities are utilized according to workshop procedures 5.2.3 Explain how equipment performance is monitored following users' manual 5.2.4 Describe the monitoring of facilities functionalities following workplace procedures 5.2.5 Discuss how OSHS safety practices are applied 	Lecture Demonstration Video presentation Workshop visit	DemonstrationWritten examInterview	5 Hours
	5.3 Conduct post- operation activities	 5.3.1 Explain how workshop facilities are restored according to good housekeeping 5.3.2 Discuss tools and equipment are cleaned and stored according to good housekeeping 5.3.3 Explain wastes disposed following waste management procedure and OSHS 5.3.4 Enumerate the safety practices that are applied following OSHS 	Lecture Demonstration Video presentation Workshop visit	DemonstrationWritten examInterview	5 Hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		5.3.5 Demonstrate preparation of report based on workshop standard procedure			
6. Prepare servicing parts and consumables	6.1 Identify parts and consumables	 6.1.1 Familiarize parts & consumables 6.1.2 Identify indirect materials 6.1.3 Identify hazardous parts and consumables 	LectureVideo presentationActual training	DemonstrationWritten examInterview	6 Hours
	6.2 Retrieve and withdraw parts and consumables	6.2.1 Familiarize requisition slip 6.2.2 Perform parts withdrawal procedure & recording 6.2.3 Validate parts and consumables according to quantity & specification 6.2.4 Perform safety precautions	Lecture Video presentation Actual training	DemonstrationWritten examInterview	4 Hours
	6.3 Complete work process	 6.3.1 Segregate parts to be returned to customers 6.3.2 Segregate parts & consumables for proper disposal or recycling according to 3Rs and RA 6969 6.3.3 Wear PPE's 	Lecture Video presentation Actual training	DemonstrationWritten examInterview	3 Hours
7. Prepare vehicle for servicing and releasing	7.1 Receive vehicle	7.1.1 Identify different areas of an automotive service facility 7.1.2 Explain the receiving procedures of automotive service facilities 7.1.3 Explain the checklisting procedures of automotive service facilities 7.1.4 Describe minor repairs in automotive facilities and equipment	Lecture Demonstration Video presentation Workshop visit	Role-playingWritten examInterview	6 Hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 7.1.5 Discuss OSHS practices related to the preparation of facilities and equipment 7.1.6 Prepare workshop facilities and equipment 			
	7.2 Prepare vehicle for servicing	 7.2.1 Prepare vehicle for servicing 7.2.2 Explain the preparation procedures of automotive service facilities 7.2.3 Demonstrate the procedure in installing protective covers 7.2.4 Explain the concept of the locator blocks 7.2.5 Classify the type of vehicle repair based on the Repair Order 	Lecture Demonstration	Role-playingWritten ExamsOral Exams	5 Hours
	7.3 Prepare vehicle for releasing	 7.3.1 Use the repair order to identify work performed 7.3.2 Apply quality control measures on work done 7.3.3 Operate vehicle for transfer and release 	Lecture Demonstration	Role-PlayingWritten ExamsOral Exams	3 Hours

CORE COMPETENCIES <u>170</u> Hours

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
Diagnose and repair drive lines	1.1 Prepare to diagnose and repair drive lines	 1.1.1 Discuss and explain the following: Occupational Safety and Health Standards (OSHS) Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Waste management Sourcing out and interpretation of repair information Service/Repair manual Tools, equipment and materials in inspecting and repairing drive lines Interpretation of job requirements Different job requirements Serviceability of tools and equipment Work hazards Accomplishment of Repair Order checklist Identification and function of drive lines 1.1.2 Prepare to diagnose and repair drive lines 	 Lecture Demonstration Video presentation Workshop visit 	 Demonstration Written exam Interview 	1.5 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	1.2 Diagnose drive lines	 1.2.1 Discuss and explain the following: Inspection procedures for drive lines Identification and function of drive lines Mensuration Arithmetic operations Use of measuring devices Reporting procedures Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Industry criteria Attitude: Patience Attention to details Time conscious Honest 1.2.2 Diagnose drive lines 	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	10.5 hrs.

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	1.3 Repair drive lines	 1.3.1 Discuss and explain the following: Different repairs for drive lines Identification and function of drive lines Arithmetic operations Mensuration Use of measuring devices Service/Repair Manual Post repair testing for drive lines Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Accomplishment of Repair Order Attitude: Patience Attention to details Time conscious Honest 1.3.2 Repair drive lines 	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	10.5 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
1.4		 1.4.1 Discuss and explain the following: Final inspection procedure: Visual inspection Checking of tightening of torque Turn-over of vehicle Accomplishment of repair order and other forms Job done Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3Rs 5S Waste management Checking and storage of tools and equipment Workplace documents 1.4.2 Complete work processes 	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	1.5 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
Diagnose and repair clutch system	2.1 Prepare to diagnose and repair clutch system	 2.1.1 Discuss and explain the following: Troubleshooting guide Diagnose and repair clutch system Occupational Safety and Health Standards (OSHS) Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Waste management Sourcing out and interpretation of diagnostic information Service/Repair manual Tools, equipment and materials in diagnose and repair clutch system Interpretation of job requirements Different job requirements Serviceability of tools and equipment 2.1.2 Prepare to diagnose and repair clutch system 	 Lecture Demonstration Video presentation Workshop visit 	 Demonstration Written exam Interview 	1.5 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	2.2 Diagnose clutch system	 2.2.1 Discuss and explain the following: Identification, function and operation of clutch system Troubleshooting guide Mensuration Arithmetic operations Use of measuring devices Reporting procedures Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Industry criteria Different faults of clutch system Diagnostic testing procedures for clutch system Attitude: Patience Attention to details Time conscious Honest 2.2.2 Diagnose clutch system 	Lecture Demonstration Video presentation Workshop visit	 Demonstration Written exam Interview 	10.5 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	2.3 Repair clutch system	 2.3.1 Discuss and explain the following: Repair and post-repair testing procedures for clutch systems Tools, equipment and materials Arithmetic operations Mensuration Service/Repair Manual Different repair options Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest Resourceful 2.3.2 Repair clutch system 	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	10.5 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	2.4 Complete work processes	 2.4.1 Discuss and explain the following: Final inspection procedure Turn-over of vehicle Accomplishment of repair order and other forms Job done Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 5S Waste management Checking and storage of tools and equipment Workplace documents Attitude: Patience Attention to details Time conscious Honest Resourceful 	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	1.5 hrs
		2.4.2 Complete work processes			

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
3. Diagnose and overhaul manual transmission/ transaxle	3.1 Prepare to diagnose and overhaul manual transmission/ transaxle	 3.1.1 Discuss and explain the following: Occupational Safety and Health Standards (OSHS) Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Waste management Sourcing out and interpretation of diagnostic and dismantling information Diagnostic symptoms and troubleshooting guide Disassembly procedure Service/Repair manual Tools, equipment and materials in diagnosing and overhauling Interpretation of job requirements Serviceability of tools and equipment 3.1.2 Prepare to diagnose and overhaul manual transmission/ transaxle 	 Lecture Demonstration Video presentation Workshop visit 	 Demonstration Written exam Interview 	26 Hours 2.5 hrs

3.2	Diagnose	3.2.1 Discuss and explain the	• Lecture	Demonstration	7 hrs
	manual	following:	 Demonstration 	 Written exam 	
	transmission/	 Diagnostic symptoms and 	 Video presentation 	 Interview 	
	transaxle	troubleshooting guide	 Workshop visit 		
		 Identification, function and 	·		
		operation of manual			
		transmission/ transaxle			
		 Mensuration 			
		 Arithmetic operations 			
		Use of measuring devices			
		Reporting procedures			
		 Oil condition and viscosity 			
		Noise			
		Occupational Safety and I had by Standards (OSUS)			
		Health Standards (OSHS)			
		Wearing of PPEs			
		 Health protocols issued by 			
		government on prevention			
		of spread of and protection			
		from infectious disease in			
		the workplace			
		 Industry criteria 			
		 Different faults of 			
		transmission/ transaxle			
		 Operating principles of 			
		manual transmission/			
		transaxle			
		 Diagnostic testing 			
		procedures for manual			
		transmission/ transaxle			
		Attitude:			
		- Patience			
		 Attention to details 			
		 Time conscious 			1

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	3.3 Dismantle and	- Honest 3.2.2 Diagnose manual transmission/ transaxle 3.3.1 Discuss and explain the	• Lecture	Demonstration	7 hrs
	evaluate manual transmission/ transaxle and components	following: Types, characteristics and operating principles of manual transmissions/ transaxle Methods for cleaning and preparing manual transmissions/ transaxle for overhaul Transmission/ transaxle for overhaul Transmission component inspection, measuring and evaluation procedures Component repair method Mensuration Arithmetic operation Special service tools (SST) Sourcing of transmission/ transaxle components Occupational Safety and Health Standards (OSHS) Wearing of PPEs	 Demonstration Video presentation Workshop visit 	Written exam Interview	

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	3.4 Assemble manual	Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest Resourceful 3.3.2 Dismantle and evaluate manual transmission/ transaxle and components 3.4.1 Discuss and explain the following:	• Lecture • Demonstration	Demonstration Written exam	7 hrs
	transmission/ transaxle and components	 Replacement of transmission/ transaxle components Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3Rs 5S 	Video presentation Workshop visit	Interview	

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Types, characteristics and operating principles of manual transmissions/ transaxles Tolerances and clearances of components of manual transmissions/ transaxle Industry criteria Assembly procedures Post-assembly testing 3.4.2 Assemble manual transmission/ transaxle and components 			
	3.5 Complete work processes	3.5.1 Discuss and explain the following: • Final inspection procedure • Turn-over of vehicle • Accomplishment of repair order and other forms - Job done • Occupational Safety and Health Standards (OSHS) • Wearing of PPEs • Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace • 5S • Waste management	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	2.5 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
4. Diagnose and overhaul differential		Checking and storage of tools and equipment Workplace documents Attitude: Patience Attention to details Time conscious Honest Resourceful 3.5.2 Complete work processes 4.1.1 Discuss and explain the following: Occupational Safety and Health Standards (OSHS) Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Waste management Sourcing out and interpretation of diagnostic and dismantling information Diagnostic symptoms and troubleshooting guide Disassembly procedure Service/ Repair manual Tools, equipment and materials in diagnosing and overhauling differential	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	25 Hours 2 hrs

Unit of Learning Competency Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	 Interpretation of job requirements Serviceability of tools and equipment 4.1.2 Prepare to diagnose differential assembly 			
4.2 Diagnose differential assembly	 4.2.1 Discuss and explain the following: Diagnostic symptoms and troubleshooting guide Identification, function and operation of differential Mensuration Arithmetic operations Use of measuring devices Reporting procedures Oil condition and viscosity Noise Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Industry criteria Faults of differential 	 Lecture Demonstration Video presentation Workshop visit 	 Demonstration Written exam Interview 	7 hrs

Unit of Learr Competency Outco	_	Learning Activities	Methodology	Assessment Approach	Nominal Duration
4.3 Dismar evalua differe assem parts	4.2.2 dle and 4.3.1 e tial	<u> </u>	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	7 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest Resourceful 4.3.2 Dismantle and evaluate differential assembly and parts 			
	4.4 Assemble differential assembly and components	 4.4.1 Discuss and explain the following: Replacement of differential components Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3Rs 5S 	 Lecture Demonstration Video presentation Workshop visit 	DemonstrationWritten examInterview	7 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	4.5 Complete work	 Types, characteristics and operating principles of differential Differential parts repair and adjustment procedures Tolerances and clearances of parts of differential Industry criteria Differential assembly procedures Post-assembly testing 4.4.2 Assemble differential assembly and components 4.5.1 Discuss and explain the 	• Lecture	Demonstration	2 hrs
	processes	following: Final inspection procedure Turn-over of vehicle Accomplishment of repair order and other forms Job done Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace SS Waste management	 Demonstration Video presentation Workshop visit 	Written exam Interview	

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
5. Diagnose and	5.1 Prepare to	Checking and storage of tools and equipment Workplace documents Attitude: Patience Attention to details Time conscious Honest 4.5.2 Complete work processes 5.1.1 Discuss and explain the	• Lecture	Demonstration	24 Hours
repair brake system	diagnose and repair brake system	following: Occupational Safety and Health Standards (OSHS) Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Waste management Tools, equipment and materials Troubleshooting guide Mensuration Arithmetic operation Functions and operation of brake system Frictions Repair manual Work hazards	 Demonstration Video presentation Workshop visit 	Written exam Interview	2 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Sourcing out and interpretation of diagnostic information Service/Repair manual Interpretation of job requirements Serviceability of tools and equipment 5.1.2 Prepare to diagnose and repair brake system 			
	5.2 Diagnose brake system	 5.2.1 Discuss and explain the following: Identification, function and operation of brake system Troubleshooting guide Types and application of brake fluids Mensuration Run out of rotor disc Arithmetic operations Use of measuring devices Reporting procedures Industry criteria Inspection procedures for brake system Adjustment procedures: Adjusting brake pedal Bleeding brake fluid Parking brake adjustment 	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	10 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
Competency	5.3 Repair brake system	 Procedure in accomplishing checklists Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest Resourceful 5.2.2 Diagnose brake system 5.3.1 Discuss and explain the following: Identification, function and operation of brake system Types and application of brake fluids Repair and post-repair testing procedures for brake system Tools, equipment and materials 	Lecture Demonstration Video presentation Workshop visit	 Demonstration Written exam Interview 	10 hrs
		 Mensuration Service/Repair Manual Different repair options 			

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Different repair options Arithmetic operations Inspection procedures for brake system, Adjustment procedures Procedure in accomplishing checklists Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest Resourceful 5.3.2 Repair brake system 			
	5.4 Complete work processes	5.4.1 Discuss and explain the following: • Final inspection procedure • Turn-over of vehicle • Accomplishment of repair order and other forms - Job done • Occupational Safety and Health Standards (OSHS)	LectureDemonstrationVideo presentationWorkshop visit	DemonstrationWritten examInterview	2 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
6. Diagnose and repair steering system	6.1 Prepare to diagnose and repair steering system	Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3Rs 5S Waste management Checking and storage of tools and equipment Workplace documents Complete work processes 6.1.1 Discuss and explain the following: Occupational Safety and Health Standards (OSHS) Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Waste management Tools, equipment and materials Troubleshooting guide Mensuration Arithmetic operation Functions and operation of steering system	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	25 Hours 1.5 hrs

Unit of Learning Competency Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
6.2 Diagnose steering syste	Repair manual Work hazards Sourcing out and interpretation of diagnostic information Service/Repair manual Interpretation of job requirements Different job requirements Serviceability of tools and equipment Serviceability of tools and equipment 6.1.2 Prepare to diagnose and repair steering system 6.2.1 Discuss and explain the following: Identification, function and operation of steering system Troubleshooting table Types and application of steering fluids Mensuration Arithmetic operations Use of measuring devices Reporting procedures Industry criteria Inspection procedures for steering system Adjustment procedures: Adjusting drive belt Bleeding steering fluid	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	11 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Procedure in accomplishing checklists Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest Diagnose steering system 			
	6.3 Repair steering system	6.3.1 Discuss and explain the following: • Identification, function and operation of steering system • Types and application of steering fluids • Repair and post-repair testing procedures for steering system • Tools, equipment and materials • Mensuration • Service/Repair Manual • Different repair options	 Lecture Demonstration Video presentation Workshop visit 	DemonstrationWritten examInterview	11 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Arithmetic operations Inspection procedures for steering system, Adjustment procedures Procedure in accomplishing checklists Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest 6.3.2 Repair steering system 			
	6.4 Complete work processes	 6.4.1 Discuss and explain the following: Final inspection procedure Turn-over of vehicle Accomplishment of repair order and other forms Job done Occupational Safety and Health Standards (OSHS) Wearing of PPEs 	Lecture Demonstration Video presentation Workshop visit	DemonstrationWritten examInterview	1.5 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
7. Diagnose and repair suspension system	7.1 Prepare to diagnose and repair suspension system	Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace 3Rs 5S Waste management Checking and storage of tools and equipment Workplace documents Complete work processes 7.1.1 Discuss and explain the following: Occupational Safety and Health Standards (OSHS) Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Waste management Tools, equipment and materials Troubleshooting guide Mensuration Arithmetic operation Functions and operation of suspension system Repair manual Work hazards	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	24 Hours 2 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
	7.2 Diagnose suspension system	Sourcing out and interpretation of diagnostic information Service/Repair manual Interpretation of job requirements Serviceability of tools and equipment 7.1.2 Prepare to diagnose and repair suspension system Toliscuss and explain the following: Identification and function of suspension system Troubleshooting guide Mensuration Arithmetic operations Use of measuring devices Reporting procedures Industry criteria Bounce test Inspection procedures for suspension system Procedure in accomplishing checklists Occupational Safety and Health Standards (OSHS) Wearing of PPEs	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	10 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest 7.2.2 Diagnose suspension system 			
	7.3 Repair suspension system	 7.3.1 Discuss and explain the following: Identification and function of suspension system Repair and post-repair testing procedures for suspension system Tools, equipment and materials Mensuration Service/Repair Manual Different repair options Parts of suspension system Wheel alignment Wheel balancer Arithmetic operations Inspection procedures for suspension system Procedure in accomplishing checklists 	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	10 hrs

Unit of Competency	Learning Outcomes	Learning Activities	Methodology	Assessment Approach	Nominal Duration
		 Occupational Safety and Health Standards (OSHS) Wearing of PPEs Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace Attitude: Patience Attention to details Time conscious Honest 7.3.2 Repair suspension system 			
	7.4 Complete work processes	7.4.1 Discuss and explain the following: • Final inspection procedure • Turn-over of vehicle • Accomplishment of repair order and other forms - Job done • Occupational Safety and Health Standards (OSHS) • Wearing of PPEs • Health protocols issued by government on prevention of spread of and protection from infectious disease in the workplace • 3Rs and 5S 7.4.2 Complete work processes	Lecture Demonstration Video presentation Workshop visit	Demonstration Written exam Interview	2 hrs

3.2 TRAINING DELIVERY

- 1. The delivery of training shall adhere to the design of the curriculum. Delivery shall be guided by the principles of competency-based TVET.
 - a. Course design is based on competency standards set by the industry or recognized industry sector: (Learning system is driven by competencies written to industry standards)
 - b. Training delivery is learner-centered and should accommodate individualized and self-paced learning strategies;
 - c. Training can be done on an actual workplace setting, simulation of a workplace and/or through adoption of modern technology.
 - d. Assessment is based in the collection of evidence of the performance of work to the industry required standards:
 - e. Assessment of competency takes the trainee's knowledge and attitude into account but requires evidence of actual performance of the competency as the primary source of evidence.
 - f. Training program allows for recognition of prior learning (RPL) or current competencies:
 - g. Training completion is based on satisfactory performance of all specified competencies.
- 2. The competency-based TVET system recognizes various types of delivery modes, both on-and off-the-job as long as the learning is driven by the competency standards specified by the industry. The following training modalities and their variations/components may be adopted singly or in combination with other modalities when designing and delivering training programs:

2.1 School/Institution- Based:

- Dual Training System (DTS)/Dualized Training Program (DTP) which contain both in-school and in-industry training or fieldwork components. Details can be referred to the Implementing Rules and Regulations of the DTS Law and the TESDA Guidelines on the DTP;
- Distance learning is a formal education process in which majority of the instruction occurs when the students and instructor are not in the same place. Distance learning may employ correspondence study, audio, video, computer technologies or other modern technology that can be used to facilitate learning and formal and non-formal training. Specific guidelines on this mode shall be issued by the TESDA Secretariat.
- Supervised Industry Training (SIT) or on-the-job training (OJT) is an approach in training designed to enhance the knowledge and skills of the trainee through actual experience in the workplace to acquire specific competencies as prescribed in the training regulations. It is imperative that the deployment of trainees in the workplace is adhered to training programs agreed by the institution and enterprise

- and status and progress of trainees are closely monitored by the training institutions to prevent opportunity for work exploitation.
- The classroom-based or in-center instruction uses of learnercentered methods as well as laboratory or field-work components.

2.2 Enterprise-Based:

- Formal Apprenticeship Training within employment involving a contract between an apprentice and an enterprise on an approved apprenticeable occupation.
- Informal Apprenticeship is based on a training (and working) agreement between an apprentice and a master craftsperson wherein the agreement may be written or oral and the master craftsperson commits to training the apprentice in all the skills relevant to his or her trade over a significant period of time, usually between one and four years, while the apprentice commits to contributing productively to the work of the business. Training is integrated into the production process and apprentices learn by working alongside the experienced craftsperson.
- Enterprise-based Training- where training is implemented within the company in accordance with the requirements of the specific company. Specific guidelines on this mode shall be issued by the TESDA Secretariat.
- 2.3 Community-Based short term program conducted by nongovernment organizations (NGOs), LGUs, training centers and other TVET providers which are intended to address the specific needs of a community. Such programs can be conducted in informal settings such as barangay hall, basketball courts, etc. These programs can also be mobile training program (MTP).

3.3 TRAINEE ENTRY REQUIREMENTS

Trainees or students who would like to enroll in this program must possess the following requirements:

- Must be holder of Automotive Servicing NC I
- Basic communication skills
- Basic mathematical skills

This list does not include specific institutional requirements such as educational attainment, appropriate work experience, and others that may be required of the trainees by the school or training center delivering the TVET program.

3.4 LIST OF TOOLS, EQUIPMENT, AND MATERIALS

AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II

Recommended list of tools, equipment and materials for the training of 25 trainees for Automotive Servicing (Chassis Repair) NC II.

Up-to-date tools, materials, and equipment of equivalent functions can be used as alternatives. This also applies in consideration of community practices and their availability in the local market.

FULL QUALIFICATION Α.

	TOOLS			
QTY	DESCRIPTION			
4 sets	Standard technician hand tools			
2 pcs	Dial gauge with magnetic stand			
4 pcs	Vernier caliper			
2 pcs	Torque wrench (30 kgf- cm)			
2 pcs	Torque wrench (230 kgf- cm)			
2 pcs	Torque wrench (460 kgf- cm)			
2 pcs	Torque wrench (920 kgf- cm)			
2 pcs	Torque wrench (1900 kgf- cm)			
2 pcs	Torque wrench (2800 kgf- cm)			
5 pcs	Plug (prevent oil leakage from transmission)			
2 pcs	Puller (to remove flange coupling lock nut)			
2 pcs	Puller (to remove flange coupling)			
2 pcs	Puller (to remove spider bearing)			
1 pc	Puller (for removing the drive shaft)			
1 pc	Puller (for removing the axle shaft)			
2 pcs	Puller (for removing transmission gears)			
2 pcs	Surface plate, 30cmx30cm			
2 pcs	Drive shaft nut chisel (for un staking the front axle shaft nut)			
4 pcs	V block			
4 pcs	Union nut wrench (10 mm)*			

	TOOLS
QTY	DESCRIPTION
4 pcs	Snap ring expander
4 pcs	Hexagon socket wrench (6 mm)*
4 pcs	Hexagon socket wrench (8 mm)*
4 pcs	Pin punch (5mm)*
4 pcs	Plastic hammer
5 pcs	Ball peen hammer, 1lb
4 pcs	Micrometer (0 – 25mm)
4 pcs	Caliper gauge
4 pcs	Inside diameter measuring tools
1 set	Drill bit set
1 set	Screw extractor set
2 pcs	Steering wheel puller
2 pcs	Torx driver (6mm)
2 pcs	Torx driver (8mm)
4 pcs	Rack & pinion holder
4 pcs	Steering adjustable wrench
4 pcs	Hexagon wrench (24mm)
4 pcs	Cylinder stopper wrench
4 pcs	Pinion shaft wrench
4 pcs	Stainless Steel Ruler, 12"
4 pcs	Union nut wrench (10mm)
4 pcs	Coil spring compressor
4 pcs	Ball joint puller
1 set	Clutch aligner
1 pc	Grease gun
1 pc	Tire gauge
5 pcs	Feeler gauge
2 pcs	C-clamp
2 pcs	Wheel wedge
1 pc	Pilot bearing puller
4 pcs	Brake bleeder
1 pc	Tire pressure gauge, ball pen type
2 pcs	SST (prevent oil leakage from transmission)*
2 pcs	SST (puller for removing transmission gears)*
2 pcs	SST (to remove flange coupling lock nut)*
2 pcs	SST (to remove flange coupling)*
2 pcs	Special tools (such as sliding hammer)*

EQUIPMENT			
QTY	DESCRIPTION		
1 unit	Training vehicle (light) with manual transmission, (model year: 2000 and up)		
2 units	Manual transmission		
2 units	Manual transaxle		
2 units	Crocodile jack, 3 tons		
8 units	Safety stand (for crocodile jack use only)		

EQUIPMENT			
QTY	DESCRIPTION		
1 unit	Lifter, 3 tons		
1 unit	Transmission jack (for lifter), 1 ton		
1 unit	Air reel		
1 unit	Electrical reel		
1 unit	Workshop air compressor with air line, 2hp		
1 unit	Electric drill		
5 units	Air dust gun		
4 units	Work bench with vise		
1 unit	Hydraulic press, 1 ton		
1 unit	Bench Grinder, 1hp		
1 unit	Tracking gauge for measuring toe angle		
2 units	Turning radius gauge		
1 unit	Camber-caster-kingpin Gauge		
1 unit	Wheel balancer		
1 unit	Grease gun		
8 pcs	Wheel wedge		
1 pc	Creeper		
1 pc	Trouble light		
1 pc	Oil bucket, 20L cap.		
1 pc	Drain pan, 20L cap.		
1 pc	Differential stand		
1 unit	Wheel aligner		

	MATERIALS			
QTY	DESCRIPTION			
5 cans	Grease (500mg/can)			
2 cans	Penetrating oil (500ml/cans)			
25 pcs	Rags			
8 L	Gear oil			
8 L	Engine oil			
2 L	Brake fluid			
5 sets	Мор			
5 units	Trash bins, 10 L			
2 rolls	Electrical tape			
100 grams	lithium soap base glycol grease			
4 sets	Caliper brake overhauling (O/H) kit			
2 liters	Power steering fluid			
4 sets	Drum brake overhauling (O/H) kit			
2 sets	Brake wheel cylinder repair kit			
12 pcs	Sandpaper, assorted			
2 pcs	Tailor Chalk			
4 pcs	Container (for bleeding fluid)			
4 pcs	Tray, aluminum, 20cmx20cm			
4 pcs.	Vinyl hose (2 m)			
10 pcs	Adjusting bolt (of various sizes)*			

MATERIALS			
QTY	DESCRIPTION		
1 tube	Mechanic blue, 200ml		
1 box	Brake cleaner		
1 can	Degreaser, 450ml		
2 tubes	Sealant		
5 sachets	Soap detergent		
1 set	First aid kit		
1 unit	Fire extinguisher, 5 lbs, ABC		
1 gallon	70% alcohol**		
4 pcs	Manual References:		
	-Repair manuals		
	-Workshop		
	PPEs:		
25 pairs	Gloves		
10 pcs	Hard hat		
25 pairs	Safety shoes		
25 pcs	Cover all		
25 pcs	Face mask		
25 pcs	Goggles		
25 pcs	Face shield**		

NOTE:

- 1. Access to and use of equipment/facilities can be provided through cooperative arrangements or MOA with other partner/companies.
- Items with asterisk (*) are specific to the brand and model of vehicle as per repair manual.
 Items with asterisk (**) will be required during the pandemic as mandated by the existing guidelines issued by the government in line with protection against virus and other infectious diseases for trainees and trainers.

3.5 TRAINING FACILITIES

AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II

Based on a class intake of 25 learners/trainees.

SPACE REQUIREMENT	SIZE IN METERS	AREA IN SQ. METERS	GRAND TOTAL AREA IN SQ. METERS
A. Building (permanent)			164.00
Lecture Room	5x6	30	30
Laboratory/Workshop	4x7	28x3	84
Area			
Wheel aligner pit			
Tool room & S/M storage		20	20
area			
Learning resource area	5x4	20	20
Wash area/comfort room		10	10
(male & female)			
TOTAL			164.00

NOTE: Access to and use of equipment /facilities can be provided through cooperative arrangements or MOA with other partner- companies/institutions.

3.6 TRAINER'S QUALIFICATIONS FOR AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II

NEW TRAINERS

- Holder of National TVET Trainers Certificate (NTTC) Level 1 in Automotive Servicing (Chassis Repair) NC II
- Must have at least 1-year industry experience in Automotive Servicing for the last 3 years

EXISTING TRAINERS

- Holder of National TVET Trainers Certificate (NTTC) Level 1 in Automotive Servicing (Chassis Repair) NC II
- Must have industry immersion of 40 hours annually (industry training which includes structured training program inclusive of hands-on activities, observation in a workshop, and training certificates with number of hours)

3.7 INSTITUTIONAL ASSESSMENT

Institutional Assessment is gathering of evidences to determine the achievements of the requirements of the qualification to enable the trainer make judgement whether the trainee is competent or not competent.

SECTION 4 ASSESSMENT AND CERTIFICATION ARRANGEMENT

Competency Assessment is the process of collecting evidence and making judgments whether competency has been achieved. The purpose of assessment is to confirm that an individual can perform to the standards expected at the workplace as expressed in relevant competency standards.

The assessment process is based on evidence or information gathered to prove achievement of competencies. The process may be applied to a full qualification or employable unit(s) of competency in partial fulfillment of the requirements of the national qualification.

NATIONAL ASSESSMENT AND CERTIFICATION ARRANGEMENTS 4.1.

- Qualification for **AUTOMOTIVE** 4.1.1 The National Certificate SERVICING (CHASSIS REPAIR) NC II shall be obtained when a demonstrates competence through project-type assessment covering all units of competency listed in Section 1. Successful candidates shall be awarded a National Certificate signed by the TESDA Director General
- 4.1.2 Assessment shall cover all competencies, with basic and common integrated or assessed concurrently with the core units of competency.
- 4.1.3 The following are qualified to apply for assessment and certification, as long as they are holders of National Certificate in the amended Automotive Servicing NC I:
 - 4.1.3.1 Graduates of WTR-registered program on Automotive Servicing (Chassis Repair) NC II, or graduates of NTR programs or of enterprise-based training programs related to automotive servicing (chassis repair); or
 - 4.1.3.2 Candidates who gained competencies in implementing automotive servicing (chassis repair) or any related field through informal training or previous work experiences for at least two (2) years; or
- 4.1.4 Current holders of National Certificate (NC) in AUTOMOTIVE SERVICING NC II shall have their certificates renewed and converted to the amended TR provided he/she has accumulated at least 2 years (for the last five years) work experience, practicing the competencies prescribed in his/her certificate. A Certificate of Employment and Job Description must be provided as proof. He/she must be a holder of National Certificate in the amended Automotive Servicing NC I.
- 4.1.5 Current holders of Certificate of Competency (COC) in AUTOMOTIVE SERVICING NC II. shall have to undergo

- assessment in the amended Training Regulations upon expiration of their Certificates. He or she must be a holder of National Certificate in the amended Automotive Servicing NC I.
- 4.1.6 Current holders of NTTC Level I in AUTOMOTIVE SERVICING NC II shall have their NC II converted to the amended TR provided that they have forty-eight (48) hours industry immersion within the last two (2) years. He or she must be a holder of National Certificate in the amended Automotive Servicing NC I.

4.2. **COMPETENCY ASSESSMENT REQUISITE**

4.2.1 Self-Assessment Guide. The self-assessment guide (SAG) is accomplished by the candidate prior to actual competency assessment. SAG is a pre-assessment tool to help the candidate and the assessor determine what evidence is available, where gaps exist, including readiness for assessment.

This document can:

- a) Identify the candidate's skills and knowledge
- b) Highlight gaps in candidate's skills and knowledge
- c) Provide critical guidance to the assessor and candidate on the evidence that need to be presented
- d) Assist the candidate to identify key areas in which practice is needed or additional information or skills that should be gained prior to assessment
- 4.2.2 Accredited Assessment Center. Only Assessment Center accredited by TESDA is authorized to conduct competency assessment. Assessment centers undergo a quality assured procedure for accreditation before they are authorized by TESDA to manage the assessment for National Certification.
- 4.2.3 Accredited Competency Assessor. Only accredited competency assessor is authorized to conduct assessment of competence. Competency assessors undergo a quality assured system of accreditation procedure before they are authorized by TESDA to assess the competencies of candidates for National Certification.

COMPETENCY MAP AUTOMOTIVE SERVICING (CHASSIS REPAIR) NC II

ANNEX A

>		
Ç	٠	Ì
Z	2	
Ų	L	
t		
片		
ш	Ŀ	
ξ		
		֡

Receive and respond to workplace communication	Participate in workplace communication	Lead workplace communication	Utilize specialized communication skill	Manage and sustain effective communication strategies
Work with others	Work in a team environment	Lead small teams	Develop and lead teams	Manage and sustain high performing teams
Solve/address routine problems	Solve/address general workplace problems	Apply critical thinking and problem solving techniques in the workplace	Perform higher-order thinking processes and apply techniques in the workplace	Evaluate higher order thinking skills and adjust problem solving techniques
Enhance self-management skills	Develop career and life decisions	Work in a diverse environment	Contribute to the practice of social justice in the workplace	Advocate strategic thinking for global citizenship
Support innovation	Contribute to workplace innovation	Propose methods of applying learning and innovation in the organization	Manage innovative work instructions	Incorporate innovation into work procedures
Access and maintain information	Present relevant information	Use information systematically	Manage and evaluate usage of information	Develop systems in managing, and maintaining information
Follow occupational safety and health policies and procedures	Practice occupational safety and health policies and procedures	Evaluate occupational safety and health work practices	Lead in improvement of occupational safety and health program, policies and procedures	Manage implementation of OSH programs in the workplace
Apply environmental work standards	Exercise efficient and effective sustainable practices in the workplace	Evaluate environmental work practices	Lead towards improvement of environmental work programs, policies and procedures	Manage implementation of environmental programs in the workplace
Adopt entrepreneurial mindset in the workplace	Practice entrepreneurial skills in the workplace	Facilitate entrepreneurial skills for micro-small-medium enterprises (MSMEs)	Sustain entrepreneurial skills	Develop and sustain a high- performing enterprise

Apply appropriate sealant/adhesive	Move and position vehicle	Perform mensuration and calculation	Read, interpret and apply specifications and manuals
Use and apply lubricants/coolants	Perform shop maintenance	Validate vehicle specification	Utilize automotive tools
Utilize workshop facilities and equipment	Prepare servicing parts and consumables	Prepare vehicle for servicing and releasing	Perform job estimates
Interpret/ draw technical drawing	Practice health, safety and environment procedures	Inspect technical quality of work	Maintain quality systems
Provide work skill instructions	Identify and select original automotive parts and products	Read & Interpret Engineering Drawings	Observe Quality Systems
Perform Periodic Maintenance		•	•

Prepare undamaged surface for painting	Apply and remove masking	Spray solid color paints	Perform polishing	Interpret Technical Manual Specification of Engine Components
Disassemble Engine Block and Sub-Assemblies, Checks Tolerances and Components	Disassemble Engine Sub- Assemblies/Cylinder Heads and Check Components	Carry Out Pre-Repair Operations on Engine Components	Inspect Engine Components and Determine Preferred Action	Carry Out Machining Operations
Set, Operate and monitor Specialized Machines	Use and Maintain Measuring Instrument	Assemble Engine Block and Sub-Assemblies, Check Tolerances and Carry Out Relevant Testing	Assemble Engine/Cylinder Heads, Check Tolerances and Carry Out Relevant Testing Procedures	Prepare Vehicle Body for Repair
Repair Body Panel	Replace Damaged Parts with Pre-Fabricated Parts	Service motorcycle/small engine system	Service Electrical System	Service Chassis
Overhaul Motorcycle/Small Engine	Perform Pearl Color Matching	Spray Three-Stage Pearl or Mica Color Paint	Manufacture and Develop Corebox for Shell Core Sand	Develop and Manufacture Gear, Conveyor Screw And Propeller Patterns
Develop Gravity Die Casting Mold	Operate Melting Furnaces (Non lectric)	Operate Cupola Melting Furnaces	Operate Electric Induction Melting Furnaces	Fettle and Trim Metal Castings/Forgings
Perform Refractory Installation and Repair	Prepare & Mix Sand for Metal Molding and Coremaking	Produce Molds by Hand (Jobbing)	Produce Cores by Hand (Jobbing)	Operate Sand Molding Machines

Operate Sand Core Making Machines	Pour Molten Metal to Molds	Assemble Mechanical Assemblies using Jigs/Fixtures	Mount/Install Brake and Fuel Systems	Mount/Install Power Drive System
Mount/Install Suspension Drive Train	Install/Fit out Trim Parts/ and Assemblies	Perform Final Engine Run	Perform Wheel Alignment Operations	Install/Fit Out Electrical Parts to Engine Assembly
Install/fit Out Electrical Parts and Electronic Units to Body Interior Compartment	Install/Fit Out Electrical Parts and Electronic Units to Dash Instrument Panel	Install/Fit Out Electrical Parts to Exterior and Engine Compartment	Install/Fit Out Audio and Video Systems	Perform Headlight Focus Aiming Operations
Prepare Molds for Composites Production	Prepare Materials for Formulae	Assemble Materials and Equipment for Production	Operate Injection Molding Equipment	Operate Blow Molding Equipment
Monitor Process Operations	Finish Products and Components	Perform Engineering Measurement	Perform Precision Mechanical Measurement	Calibrate Measuring Equipment
Select and Control Inspection Processes and Procedures	Perform Inspection	Perform Basic Statistical Quality Control	Use Improvement Processes in Team Activities	Perform Pre-treatment and Cathodic Electro-deposition Process Operation
Perform Gray Primer (2nd Primer) Application Procedures	Perform Top Coat Application Procedures	Weld and Braze Automotive Body Shell	Perform Tinsmith Operation	Melt Aluminum-Silicon Alloys for Safety Tested Castings
Melt Metals Using Coreless Induction Furnace	Melt Automotive Gray Iron Castings in Cupola	Prepare Sand Mixture for Heavy Casting	Perform Hand Molding To Produce Heavy Castings	Pour Molten Metal to Heavy Castings
Rectify Faults on Installed Electrical Parts to Engine Assembly	Rectify Faults on Installed Electrical Parts and Electronic Units to Body Interior Compartment	Rectify Faults on Installed Electrical Parts and Electronic Units to Dash Instrument Panel	Rectify Faults on Installed Electrical Parts to Exterior and Engine Compartment	Rectify Faults on Installed Audio and Video System to Automotive Vehicle
Conduct Engine Hot Test	Rectify Assembly Faults on Assembled Mechanical Assemblies	Rectify Faults on Mounted/Installed Brake and Fuel System	Rectify Faults on Mounted/Installed Power Drive System	Rectify Faults on Mounted/Installed Suspension Drive Train
Select Heat Treatment Process	Perform Heat Treatment Process	Change Equipment Dies	Prepare and Start Equipment for Production	Produce Injection Molded Products
Produce Blow Molded Products	Apply quality systems	Conduct product and/or process capability studies	Maintain/supervise the application of quality procedures	Select and classify materials and parts for assembly of wiring harness

Perform cutting and stripping of electrical wires	Perform crimping and soldering of terminals	Perform tying, taping and finishing of assembly wires	Use Comparison and Basic Measuring Devices	Measure Components Using Coordinate Measuring Machines
Use Graphical Techniques and Perform Simple Statistical Computations	Machine Parts	Perform Precision Assembly	Perform press machine setting	Perform mechanical shearing operation
Perform mechanical press forming operation	Perform Hand Forging	Perform Hammer Forging	Perform Basic Incidental Heat/Quenching, Tempering and Annealing	Hand Forge Complex Shapes
Hammer Forge Complex Shapes	Perform Drop and Upset Forging	Carry Out Minor Vehicle Maintenance and Servicing	Drive Light Vehicle	Obey and Observe Traffic Rules and Regulations
Implement and Coordinate Accident-Emergency Procedures	Perform Minor Maintenance and Servicing on Vehicles Classified under LTO Restriction Codes 3 up to 5	Perform Pre-and Post Operation Procedures Vehicles Classified under LTO Restriction Codes 3 up to 5	Drive Passenger Bus	Drive Straight Truck
Perform Minor Maintenance and Servicing on Vehicles Classified under LTO Restriction Codes 6 up to 8	Perform Pre-and Post Operation Procedures Vehicles Classified under LTO Restriction Codes 6 up to 8	Observe Road Health and Safety Practices	Drive Articulated Vehicle	Perform pre-delivery inspection
Perform periodic maintenance of automotive engine	Perform periodic maintenance of drive train	Perform periodic maintenance of brake system	Perform periodic maintenance of suspension system	Perform periodic maintenance of steering system
Service Automotive Battery	Service Ignition System	Test and Repair Wiring/ Lighting System	Service Starting System	Service Charging System
Service Engine Mechanical System	Service Clutch System	Service Differential and Front Axle	Service Steering System	Service Brake System
Service Suspension System	Perform Underchassis Preventive Maintenance	Overhaul Manual Transmission	Test and Repair Electrical Security System/Components	Service Electronic Engine Management
Overhaul Engines and Associated Components	Service Automatic Transmission	Perform Maintenance Service Check-Up and Repair to Auto AC System	Remove and Replace Automotive Engine and Engine-Related Systems	Service and repair electronically controlled steering systems
Service and repair electronically controlled suspension systems	Repair Instruments and warning systems	Carry out diagnostic procedures	Service Diesel Engine Management System	Service Electronic Body Management System

Service Diesel Fuel Injection System Components	Service Electronic Drive Management System	Service Emission Control System	Service and repair electronically controlled anti-lock braking system	Service and repair electronically operated traction control System
Service and repair electronically operated stability control System	Plan assessment activities and processes	Manage facility and inventory requirements	Estimate complex jobs	Ensure a safe workplace
Implement continuous improvement	Manage people performance	Plan and manage compliance with environmental regulations in a workplace or business	Service manual air-conditioner system	Diagnose and repair manual air-conditioner system
Repair manual air-conditioner compressor magnetic clutch	Diagnose and repair ignition system	Diagnose and repair starting system	Diagnose and repair charging system	Diagnose and repair body electrical system
Remove and store vehicle body components	Replace and repair vehicle body panels and components	Repair vehicle body panels using filler (rough finish)	Conduct basic inspection of engine and other electrical components	Perform installation of Speed Limitation Device
Maintain Speed Limitation Device	Diagnose and repair drive lines	Diagnose and repair clutch system	Diagnose and overhaul manual transmission/ transaxle	Diagnose and overhaul differential
Diagnose and repair brake system	Diagnose and repair steering system	Diagnose and repair suspension system	Diagnose and repair engine cooling and lubrication system	Diagnose and repair intake and exhaust system
Diagnose and overhaul engine mechanical system				

GLOSSARY OF TERMS

1. ADJUSTMENT	A small alteration or movement made to achieve a desired fit, appearance, or result.
2. DIAGNOSE	Identify the nature of problem by inspection of the symptoms.
3. DIAGNOSTIC SYMPTOMS	A physical manifestation that is regarded as indicating a condition of malfunction.
4. EVALUATION OF COMPONENTS	The making of a judgment about the condition of a part/ component.
5. FINAL INSPECTION	Includes road testing, oil leakage, functionality, etc.
6. MAINTENANCE	The regular or periodic maintenance servicing of vehicles to keep it in top condition.
7. OUT OF STANDARD	Worn-out, unserviceable components, not conforming to manufacturer's standard.
8. OVERHAUL	Take apart a major automobile component in order to examine it and repair/replace a part if necessary to bring back the major component to working condition.
9. REPAIR	Fix or return to working condition a part/component. It refers to cleaning, adjustment, and replacement.
10. SERVICE	The act of rendering maintenance service and repair/replacement of parts of an automobile to keep it in top condition.
11.WHEEL ALIGNMENT	Part of standard automobile maintenance that consists of adjusting the angles of wheels so that they conform to manufacturer's standard.
12. WHEEL BALANCE	Describes the distribution of mass within an automobile tire or the entire wheel (including the rim) to which it is attached.

TRAINING REGULATIONS (TR) DOCUMENT REVISION HISTORY

Automotive Servicing (Chassis Repair) NC II **Qualification Title:**

Qualification Code: ALTASC220

Revision No.	Document Types*	Qualification Title	TESDA Board Resolution No./ Date	Deployment Circular (TESDA Circular/ Implementing Guidelines)
00	Document Created	Automotive Servicing NC II	TBR No. 2013-11/ 12/17/2013	
	Document Superseded	Automotive Servicing NC II	TBR No. 2013-11/ 12/17/2013	
01	Document Amended	Automotive Servicing (Chassis Repair) NC II	TBR No. 2020-33/ 08/11/2020	TESDA Circular No. 132 series 2020
01	Document Created	Automotive Servicing (Electrical Repair) NC II	TBR No. 2020-34/ 08/11/2020	
01	Document Amended	Automotive Servicing (Engine Repair) NC II	TBR No. 2020-35/ 08/11/2020	

Legend:

*Description Types
-Document Created -Document Amended

-Document Superseded

ACKNOWLEDGEMENTS

The Technical Education and Skills Development Authority (TESDA) is particularly grateful for the valuable technical support provided by the following industry stakeholders for the review and development of this Training Regulations. The time and inputs generously given during this undertaking are also highly appreciated and recognized as they made significant contributions to the constitution of this TR.

• THE TECHNICAL EXPERT PANEL (TEP)

MR. ROMMEL O. CABANELA

Technical Expert Suzuki Philippines Inc. (SPH)

MR. ELMER B. DEL ROSARIO

Technical Expert Toyota Motor Phils. Corp. (TMPC) MR. VITALIANO MAMAWAL, III

Technical Expert

Toyota Motor Phils. Corp. (TMPC)

MR. MARLON PADAOAN

Technical Expert Honda Cars Phils., Inc.

THE PARTICIPANTS IN THE NATIONAL VALIDATION OF THIS TRAINING **REGULATION:**

LUZON

MR. NILO DACANAY Toyota Manila Bay

MR. RYAN SIAZON Honda Cars Makati

MR. ROGELIO ESCASURA

Honda Cars Pasig

VISAYAS

MR. PEDRITO EVANGELISTA

Toyota Cebu

MR. BENLITO TORINO

BMW, Mandaue City, Cebu

MINDANAO

MR. JAKE IAN BASCONES

Toyota Davao City

MR. JERRY LAZATIN

Honda Cars Quezon City

MR. ERWIN LORETO

Mitsubishi/ Union Motors Corp.

MR. ROMANO C. CATOLICO

Isuzu Alabang

MR. JOHN MICHAEL ARTONG

Mitsubishi/Fast Autoworld Phils. Corp.

Mandaue City, Cebu

MR. CHARLIE PEDREGOSA

MMPC/ KARASIA INC., Davao City

MR. CHARLIE PEDREGOSA

MMPC - BAJADA, Davao City

The Members of the TESDA Board and Secretariat

The MANAGEMENT and STAFF of the TESDA Secretariat

- Qualifications and Standards Office (QSO)
- Competency Standards Development Division
 - MS. BERNADETTE S. AUDIJE
 - **MS. CHERRY L. TORALDE**
 - **MS. MELCHRIS A. ATIS**
- Competency Programs and Standards Development Division
 - **MS. MERCEDES E. JAVIER**
 - **MS. BARBARA JANE REYES**

vaining Regulation are available in both printed and electronic copt for more information, please contact: schnical Education and Skills Development Authority (TESDA) selefax No.: 8-818-7728	ies
visit our website: www.tesda.gov.ph	