Ethiopia TVET System Model curriculum

[image: image1.png]

Ethiopian TVET-System

Model Curriculum

INFORMATION TECHNOLOGY SUPPORT SERVICE

Level I

Based on

Occupational Standard (OS)
Preface

The reformed Ethiopian TVET-System is an outcome-based system, meaning that it uses the needs of the labour market and occupational requirements from the world of work as the benchmark and standard for TVET-Delivery. The requirements from the world of work are analysed and specified – taking into account international benchmarking – as Ethiopian Occupational Standards (EOS).

In the reformed Ethiopian TVET-System, Curricula and Curriculum Development play an important role with regard to quality driven TVET-Delivery. Curricula help to facilitate the learning process in a way, that learners acquire the set of occupational competencies (skills, knowledge and attitude) required at the working place and defined in the Ethiopian Occupational Standards (EOS).

This curriculum has been developed by TVET IT trainers from Amhara Region based on the Ethiopian Occupational Standard “INFORMATION TECHNOLOGY ASSISTANCE”. It has the character of a model curriculum and is an example on how to transform the occupational requirements as defined in the respective Ethiopian Occupational Standard into an adequate curriculum.

The curriculum development process has been actively supported and facilitated by the Amhara Region TVET Agency-in line with one of its mandates to provide technical support to the Amhara regional TVET colleges and institutions.

Introduction

Ethiopia has embarked on a process of reforming its TVET-System. Within the policies and strategies of the Ethiopian Government, technology transformation – by using international standards and international best practices as the basis, and, adopting, adapting and verifying them in the Ethiopian context – is a pivotal element. TVET is given an important role with regard to technology transfer. The new paradigm in the outcome-based TVET system is the orientation at the current and anticipated future demand of the economy and the labour market.

The Ethiopian Occupational Standard (EOS) is - a core element of the Ethiopian National TVET-Strategy and an important factor within the context of the Ethiopian TVET-Qualification Framework (ETQF).

They are national Ethiopian standards, which define the occupational requirements and expected outcome related to a specific occupation without taking TVET delivery into account.

This document details the mandatory format, sequencing, wording and layout for the Ethiopian Occupational Standard comprised of Units of Competence.

A Unit of Competence describes a distinct work activity that would normally be undertaken by one person.

Units of Competence are documented in a standard format that comprises:

· Reference to Industry Sector, Occupational title, ETQF level

· Unit code

· Unit title

· Unit descriptor

· Unit of Competence

· Elements and performance criteria

· Variables and Range statement

· Evidence guide
Together all the parts of a Unit of Competence:

· Describe a work activity

· Guide the assessor in determining whether the candidate is competent.

The ensuing sections of this EOS document comprise a description of the respective occupation with all the key components of a Unit of Competence:

· A chart with an overview of all Units of Competence for the respective occupation (Unit of Competence Chart) including the Unit Codes and the Unit of Competence titles

· A template for a Unit of Competence (Unit of Competence Standard) – this includes further directions on the contents and format of the unit of competence
1. TVET-Programme Design

1.1. TVET-Programme Title: Information Technology Assistance
1.2. TVET-Programme Description

The programme is designed in line with the Ethiopian Occupational Standard (EOS). Therefore, trainees participating and complete the programme successfully will be qualified in Information Technology Assistance with competencies elaborated in the respective EOS. Graduates of the programme will have the required qualification to work in the construction sector in the field of Information Technology Assistance.

In the programme special emphasis is given to Information Technology Assistance systems and devices of designing, installing, configuring and maintaining of hardware and network equipments to the users. Graduates are therefore expected to maintain and monitor Information Technology Assistance products in accordance with the performance criteria described in the EOS.

The programme will be carried out as per the curriculum developed based on the EOS. The curriculum gives details on the expected outcome, programme content, learning strategy, evaluation and assessment as well as on the resource conditions of the programme.

1.3 TVET-Programme Learning Outcomes
The excepted output of this program is the acquisition and implementation of the following unit of competency in Information Technology Support service level I.

 ICT ITS1 01 0811 Operate Personal Computer
 ICT ITS1 02 0811 Connect Hardware Peripherals

 ICT ITS1 03 0811 Install Software Application

 ICT ITS1 04 0811 Record Client Support Requirements

 ICT ITS1 05 0811 Protect Application or System Software

 ICT ITS1 06 0811 Maintain Equipment and Software Inventory and Documentation

 ICT ITS1 07 0811 Apply Quality Standards

 ICT ITS1 08 0811 Work with Others

 ICT ITS1 09 0811 Receive and Respond to Workplace Communication
 ICT ITS1 10 0811 Demonstrate Work Values

 ICT ITS1 11 0811 Developing Understanding of Entrepreneurship
1.4 Duration of the TVET-Programme

 The programme will have duration of 700 plus training hours for common courses, which will be used both for theoretical teachings and practical exercises.
Qualification Level and Certification Based on the descriptors elaborated on the National Qualification Framework
 the qualification of this specific TVET programme will be “Level I.”
1.5 Target Groups

No special target group is assigned for the programme. Any citizen who meet the entry requirements and capable of participating in the theoretical teachings and practical activities is entitled to take part in the programme.

1.6 Entry Requirements

To enter the programme, a candidate shall at least successfully complete 10th grade general education.

 1.7 Concept and Mode of Delivery

This specific TVET-programme can be characterized as a formal programme on middle technical level. As long as the required learning / contact hours as specified in the curricula are retained, the training can be flexibly adopted according to the prevailing conditions and provisions as far as organization, venue and scheduling of the training in concerned. As far as feasible, preferred mode of delivery is co-operative training, meaning that TVET-institutions and companies co-operate with regard to implementation. Involvement of companies in TVET-delivery is highly recommended because it gives the learners exposure to the actual world of work and enable them to get hands-on experience. Organization of in-company training depends on the preferences and frame conditions of the respective companies. One of the options is organization of in-company training in block-form. This has already been practiced in the past (industry attachment / apprenticeship training) and is still relevant.

1.9 TVET-PROGRM STRUCTURE
	Unit of Competence
	Module Number & Title
	Learning Outcomes
	Duration

	ICT ITS1 01 0811
	Operate Personal Computer
	ICT ITS1 M01 0811
	Operating Personal Computer
	Apply to start a computer, logging in and access basic information systems.

Identify desk top icons and navigate and manipulate desk top environment

Organize basic directories/folder structure and files properly.

Apply system browse, select, open, rename, move, copy, delete and restore directories.

Apply printing information by selecting the correct printer setting.

Operate application software properly.

Apply functions of technology to assist in solving organizational problem.

	150

	ICT ITS1 02 0811
	Connect Hardware Peripherals

	ICT ITS1 M02 0811
	Connecting Hardware Peripherals

	Confirm requirements of client

Obtain required peripherals

Attach hardware peripherals

Connect workstation to the internet
	95

	ICT ITS1 03 0811
	Install Software Application
	ICT ITS1 M03 0811
	Installing Software Application
	Determine software and upgrade requirements
Obtain software or software upgrade
Install or upgrade software
	120

	ICT ITS1 04 0811
	Record Client Support Requirements
	ICT ITS1 M04 0811
	Recording Client Support Requirements
	Log requests for support

Prioritize support requests with appropriate personnel
	30

	ICT ITS1 05 0811
	Protect Application or System Software
	ICT ITS1 M05 0811
	Protecting Application or System Software
	User account control

Detect and remove destructive software

Identify and take action to stop spam
	95

	ICT ITS1 06 0811
	Maintain Equipment and Software Inventory and Documentation
	ICT ITS1 M06 0811
	Maintaining Equipment and Software Inventory and Documentation
	Establish documenting and updating inventory

Store technical documentation
	30

	ICT ITS1 07 0811
	Apply Quality Standards
	ICT ITS1 M07 0811
	Applying Quality Standards
	Assess own work

Assess quality of received articles

Record information

Study causes of quality deviations

Complete documentation
	25

	ICT ITS1 08 0811
	Work with Others
	ICT ITS1 M08 0811
	Working with Others
	Contribute to work group activities

Develop effective workplace relationship
	25

	ICT ITS1 09 0811
	Receive and Respond to Workplace Communication

	ICT ITS1 M09 0811
	Receiving and Responding to Workplace Communication
	Follow routine spoken messages

Perform workplace duties following written notices
	25

	ICT ITS1 10 0811
	Demonstrate Work Values
	ICT ITS1 M10 0811
	Demonstrating Work Values
	Define the purpose of work

Apply work values/ethics

Deal with ethical problems

Maintain integrity of conduct in the workplace

	25

	ICT ITS1 11 0811
	Understanding Entrepreneurship
	ICT ITS1 11 0811
	Developing understanding of entrepreneurship
	Describe and explain the principles, concept and scope of entrepreneurship

· Discuss how to become entrepreneur
· Discuss how to organize an enterprise
· Discuss how to operate an enterprise

· Develop one’s own business plan
	80

The time duration (Hours) indicated for the module should include all activities in and out of the TVET institution.

	Program Duration (Grand Total)
	700 Hrs

Information Technology Support service level I
	NO

	CONTENT

	TOTAL HOURS
	THEORY(100%)
	PRACTACALTRAINING HOURS TAKEN AS 100%

	
	
	
	
	In School training
	Co-operative

	
	Level I
	
	
	
	

	1X
	Connect Hardware Peripherals

	95
	
	
	

	2X
	Install Software Application
	120
	
	
	

	3X
	Record Client Support Requirements
	30
	
	
	

	4X
	Protect Application or System Software
	95
	
	
	

	5X
	Maintain Equipment and Software Inventory and Documentation
	40
	
	
	

	6X
	Operate Personal Computer
	150
	
	
	

	7X
	Apply Quality Standards
	25
	
	
	

	8X
	Work with Others
	15
	
	
	

	9X
	Receive and Respond to Workplace Communication
	25
	
	
	

	10X
	Demonstrate Work Values
	25
	
	
	

	
	
	
	
	
	

	Subtotal
	610
	
	
	

Assessment, Assessment Criteria and Assessment Scheduling

In-TVET Institution Assessment as well as management and scheduling of occupational testing are within the responsibility of TVET – Providers. In this regard, two types of assessment are to be carried out.

· In-TVET Institution Assessment: - it includes continuous assessment and final exams / assessment. The criteria to sit for this internal type of assessment will be inline with applicable rules and regulations of individual TVET-Providers. This type of assessment is often module-based and done at institution level by the respective trainer/teacher based on the information deliberated in each module and trainer’s manual.

· Occupational Assessment
: - Occupational assessment and certification of the achieved occupational qualifications will be done according to occupational assessment guideline and procedures. The smallest unit considered for external occupational testing is the basic function /Unit of Competence stated in the respective EOS. Conducting occupational assessment is the responsibility of either Centre of Competences or related satellites or accredited assessment centres. Individual TVET-Providers are involved in the scheduling of occupational assessment, defining when respectively at which points of the TVET-Programme occupational assessment is considered as suitable.

1.3. Resources

TVET programme providers are expected to fulfil the required resources for the righteous delivery of the training. Resources might be generally categorized in two main categories:

· Learning facilities/infrastructure: - These include physical structures like buildings and the facilities required for the teaching –learning process, e.g. Model offices and workshops.

· Teaching, Training and Learning Materials (TTLM): - All types of materials suitable or specifically designed and developed to support the occupational learning processes and thus helping to achieve the desired learning outcomes are considered to be under this category.
TVET providers (and trainers/teachers) are also advised to appropriately select and organize additional resources other than suggested in the respective module based on their prevailing conditions.

1.13 Trainer’s (Learning Facilitator’s) Profile

For this particular TVET programme and especially for the main modules, trainers (facilitators) are expected to have 1st Degree in related fields of studies and satisfactory practical experiences, or equivalent qualifications and relevant experience.

1.14. Customisation

The training providers have the option to customise the training programme according to their specific needs as prescribed in the Curriculum Development Guideline, the applicable Ethiopian Occupational Standard and the relevant rules and legislations.

1.15. Generic Competences

Generic competences focus on the capacity to apply physical or mental attributes, essential for employability in a large number of different qualifications (occupations) and industries. They are context independent and important for work, learning and life in general.

Generic competences refer to overall performance outcomes, which have mostly been derived from identified social, physical and personal environment related management requirements.
Acquired generic competencies are universal, immediately available personal capacities, which guide the performance of skills / application of knowledge and do not require any adaptation to fit new work situations.

Generic competences include:

· Cognitive (problem solving) competences

· Meta-cognitive (intra-personal) competences

· Human resource management (interpersonal) competences

· Physical resource management (operational) competences
(Technology, Data, Supplies, Time, Money)

· Work readiness (educational) competences

· Work creativity and innovation (business) competences

1.16. Licensing and regulatory requirements

The qualification gained by completing the TVET training programme may not on its own be sufficient to receive recognition by professional or industry bodies or government authorities. Recognition may be conditional. These conditions may be in the form of additional required assessments and certifications / licences to be obtained or defined training measures and probation periods to be successfully completed in order to be able to practice the occupation.

Licensing and regulatory requirements that have to be met should be checked with the respective bodies and authorities and need to be kept up-to-date.
Learning Modules
The Learning module information for this TVET programme is contained in the following template compilation.

	MAIN MODULE
	

	TVET-PROGRAMME TITLE: INFORMATION TECHNOLOGY SUPPORT SERVICE

	Module Title : Operating Personal Computer

NOMINAL DURATION: 150 hrs

	 Module Code: ICT ITS M01 0811

	 Module Description:-This module covers the necessary skills and knowledge required

 to operate a personal computers, including starting the pc, logging

 in using and understanding desktop icons and their links to

 understanding programs, navigating a directory structure, saving

 work, printing, closing down the pc and word processing and use

 new or upgraded technology.

	LEARNING OUTCOMES (Objectives)

At the end of the module the learner must be able to:

LO1 start the computer
LO2 access basic system information
LO3 navigate and manipulate desktop environment

LO4 organize basic directory/ folder structure and files

LO5 organize files for user and/or organization requirements

LO6 print information

LO7 operate application software

	MODULE CONTENTS

LO1. Start the computer

1.1. Introducing computer

1.1.1 Defining computer and its applications
1.1.2. Types and Generation of computer

 1.2. Introduction to external hardware peripherals

1.2.1 Peripheral devices

1.2.1.1 Input devices

1.2.1.2 Output devices

1.2.1.3 Secondary storage

1.3 Checking input voltage

1.4 Powering on and off the Computer.

 2 Access basic system information
2.1 Creating user accounts

2.2 Setting security measures

2.3 Accessing basic system information

2.4 Using online help functions
LO3 Navigate and manipulate desktop environment
3.1 Customizing desktop icons

3.2 Working with icons

3.2.1 Selecting icons

3.2.2 Opening icons

3.2.3 Closing icons

4. Organize basic directory or folder structures
4.1 Working with folders
4.1.1 Creating directory structure
4.1.2 Accessing directory structures
4.1.3 Copying and moving directories
4.1.4 Renaming directories
4.1.5 Deleting directories

4.2 Identifying attributes of directory
4.2.1 Read-only
4.2.2 Back up
4.2.3 Visible or hidden

5 Organize files for user and/or organization requirements
5.1 Working with system browser/windows explorer
5.1.1 Searching drives

5.2 Working with files
5.2.1 Creating files
5.2.2 Opening files
5.2.3 Renaming files
5.2.4 Moving files between directories
5.2.5 Moving files to disk
5.2.6 Deleting files
5.2.7 Restoring files

5.3 Erasing and formatting disk

 LO6 Printing information
6.1 Adding a printer
6.1.1 Working with printer settings

LO7. Operate Application Software
7.1 Microsoft Word

7.1.1 The Need For Word Processing
7.1.2 Screen Elements of Ms Word
7.1.3 Working On Files
7.1.4 Editing Documents

 7.1.4.1 English and Amharic Keyboarding

7.1.5 Formatting Documents

7.1.6 Importing Graphics And Creating Drawing Objects

7.1.7 Working With Tables

7.1.8 Assembling Documents With Mail Merge Printing

7.1.9 Customizing Word Processing Program

7.1.10 Printing Document
 7.2 Introduction to Desk Top Publishing
 7.3 Introduction to Spread Sheet Management
7.3.1 Identifying Spread Sheet Management Basics

7.3.2 Working With Work Sheet

7.3.3 Creating Formulas And Auditing Work Book

7.3.4 Managing List

7.3.5 Retrieving , analysing and summarizing Data

7.3.6 Validating Cell Entries

7.3.7 print preview and Printing

7.4 Introduction to Ms-Access

7.5 Introduction to Power Point

	LEARNING STRATEGIES AND METHODS

Learning Strategies

· Flexible

· Off- and on-job-training integrated

· Consideration of both individual vs. group based practices/exercises

· Holistic projects
Learning Methods
· Explanation
· Demonstration

· Discussion

· Project

· Practical exercise

	MODULE ASSESSMENT

Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.

· Assessment Methods and Schedules

Methods:

· Continuous assessment(test, group work, etc)

· Quiz

· Assignments

· Project work

· Final-exam

Schedules:

· Continuous assessment

· Final examination (theory & practical) at the end of the module

· Assessment Conditions

Aspects of competency, including the attainment of relevant knowledge and skills, may be assessed in a relevant workplace, a closely simulated work environment, or other appropriate means that clearly meet industry competency requirements.

	ASSESSMENT CRITERIA:

LO1 Start the computer
· Peripheral device connections for correct position are checked

· Input voltage for the device based on the OHS standards are checked

· Power at both the power point and computer are switched on

LO2 Access basic system information

· User name and password are inserted as prompted and noted access, privacy, security and related conditions of use displayed on introductory screens

· Operating system are navigated to access system information to identify system configuration and application versions in operation

· On-line help functions are used as required

LO3 Navigate and Manipulate desktop environment

· Desktop icons are created and customized

· Desktop icons are selected, opened and closed to access application programs
· Application windows are manipulated and desktop returned to original conditions

LO4 Organize basic directory/ folder structure and files

· Directories and subdirectories are created and named

· Attributes of directories are identified

· Subdirectories between directories are moved

· Directories as required are renamed

· Directories and subdirectories are accessed via different paths

LO5: Organize files for user and/or organization requirements

· System browser are used to search drives for specific files

· Most commonly used types of files in the directories are accessed
· Groups of files are selected, opened and renamed as required

· Files between directories are moved

· Files to disks are copied
· Deleted files are restored as necessary

· Disks are erased and formatted as necessary

LO6: Print information

· Printers are added if required and ensured to have correct printer settings

· Default printer are changed if appropriate

· Information is printed from an installed printer

LO7: Operate application software

· Documents and customize basic settings are created to meet page layout conventions
· Document and create tables are formatted
· Images and use mail merge are added
Basic print settings and print documents are selected

	ICT ITS1 01 0111 Operating Personal Computer

	Item No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended Ratio
(Item: Trainee)

	A.
	Learning Materials
	
	
	

	1.
	CBLM
	· Teacher’s made handouts

· Job sheet

· Information sheet

· Operation sheet
	25
	1:1

	2.
	Textbooks
	
	25
	1:1

	3.
	Reference Books
	
	
	1:10

	4.
	Journals/Publication/Magazines
	- ICT journals(Monthly)
	
	1:25

	B.
	Learning Facilities & Infrastructure
	
	
	

	1
	Lecture Room
	- 8x12m; equipped with IT equipment and internet
	
	1:25

	2.
	Library
	- Multipurpose
	
	

	3.
	Shelves
	- wooden or metal
	5
	

	4.
	Locker
	- wooden or metal
	2
	

	5.
	Cabinet
	- metal
	1
	

	C.
	Consumable Materials
	
	
	

	1.
	Blank Disk
	- CD-R/RW

- DVD/CDRW
	5
	1:4

	2.
	Stationery
	- Whiteboard marker, printing paper, printer ink
	
	

	D.
	Tools and Equipments
	
	
	

	1
	Samples
	· Inventory Record
	 -
	-

	2
	Operating systems

	-Windows XP, Vista,7, Lnux

Application Software
	
	

	3
	ISP Service
	· EV-DO

· Broadband

	
	

	4
	UPS
	· 750 Volt Am per
	25
	

	5
	Divider
	· American socket supporter
	13
	

	6
	Desktop Computer including its peripherals
	- w/15 inch flat monitor and 120 GB Hard disk; RAM size 1GB; 3Gz or above
	25
	1:1

	7
	Multimedia projector
	- LCD
	1
	Per section

	8
	Printer
	- Capability of A3 printing

- color printing capability
	1
	Per section

	9
	Network toolkit
	- set/case
	5
	1:5

	10
	Maintenance toolkit
	- set/case
	5
	1:5

	11
	Scanner
	- HP 2055
	2
	1:13

	12
	Web cam
	-8piexel and above
	2
	1:13

	MAIN MODULE 01
	Logo of TVET Provider

	PROGRAM TITLE : ICT INFORMATION TECHONOLOGY SUPPORT SERVICE (LEVEL-I)

	MODULE TITLE: CONNECTING HARDWARE PERIPHERALS NOMINAL HRS: : 95 hrs

	 Module Code: ICT ITS1 M02 0811

	Unit Descriptor: This unit defines the competence required to connect hardware peripherals according to instructions and a workstation or networked computer to the internet.

	LEARNING OUTCOMES (Objectives)

 At the end of the module the learner must be able to:

LO1 Confirm requirements of client

LO2 Obtain required peripherals

LO3 Connect hardware peripherals

LO4 Connect workstation to the internet

	MODULE CONTENTS

LO1 Confirming requirements of clients

1.1 Introduction to the Module

1.2 Introduction to hardware peripherals and connecting peripherals

1.3 Defining terms related to hardware and peripherals

1.4 Identifying Categories of hardware and peripheral devices

1.4.1 Input devices

1.4.2 Output devices

1.4.3 Processors

1.4.4 Storage devices

1.5 Identifying Hardware connectivity devices

1.5.1 Ports

1.5.2 Terminals

1.5.3 Connectors

1.6 Informing safety rules and tools to work with, in hardware connectivity

1.7 Tools needed to perform connecting hardware peripherals

1.8 Identifying procedures involved in hardware peripherals connection

1.9 Understanding hardware peripheral device connection instruction

1.10 Identifying client peripherals and confirming after comparing with organizational standards

LO2 Obtaining required peripherals

2.1 Obtaining peripherals using instruction from appropriate person

2.2 Entering peripherals into equipment inventory according to organizational standards

2.3 Checking the contents of delivered components

2.3.1 Matching the packing list and resolve if there is mismatch

2.3.2 Reading and understanding Vendor manual

2.3.3 Selecting storage place for peripherals based on the instruction on the manual

LO3 Connecting hardware peripherals

3.1 Verifying timeframe (allocating time) schedule with client

3.2 Using Operating health and safety (refer module V)

3.3 Removing old peripherals or replacing

3.4 Minimizing interruption of client while removing and replacing

3.5 Connecting new peripherals with minimum interruption

3.6 Resolving conflicts in information with stakeholders

3.7 Configuring the computer to make it accept the new peripherals

3.8 Enabling it in the peripheral management of the computer and make necessary settings

3.9 Testing hardware peripherals after configuration

3.10 Confirming client satisfaction with particular attention to the impact on other systems making required adjustment on the impact

LO4 Connect workstation to the internet

4.1 Connecting workstations to the computer having internet connection

4.2 Sharing the internet connection

4.3 Connecting workstations to the internet through the computer hosting the internet connection

4.4 Using internet browser software and launching

4.5 Safety
4.5.1 Safe working procedures and OHS regulations
4.5.2 Use of personal Protective Equipment(PPE)
4.6 Handling materials safely

	LEARNING STRATEGIES AND METHODS

Learning Strategies

· Learner-centred

· Flexible

· Off- and on-job-training integrated

· Consideration of both individual vs. group based practices/exercises

· projects
Learning Methods
· Discussion

· Lecture

· Demonstration

· Project

· Practical exercise

	RESOURCE CONDITIONS
· Training, Teaching and learning materials

· Trainer’s Guide

· Reference manuals

· Text books

· Reference Books

· Internet connections ,personal computers with proper software package

· Modules

Learning Facilities (infrastructure)
· Visual training media (LCD projector, Black board, White Board,)

· computer laboratory

· Required building facilities (Class rooms, workshops)

· Budget for further training of teachers/instructors

	MODULE ASSESSMENT

Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.

· Assessment Methods and Schedules

Methods:

· Continuous assessment(test, group work, etc)

· Quiz

· Assignments

· Project work

· Final-exam

Schedules:

· Continuous assessment

· Final examination (theory & practical) at the end of the module

· Assessment Conditions

Aspects of competency, including the attainment of relevant knowledge and skills, may be assessed in a relevant workplace, a closely simulated work environment, or other appropriate means that clearly meet industry competency requirements.

Assessment criteria

LO1: Confirm requirements of client

· Client peripherals are identified requirements and confirmed

· Client requirements and peripherals needed are documented in line with organizational standards

· Client requirements are verified with appropriate person in line with organizational standards and reporting procedures

· Action must be taken to ensure client support expectations are covered by vendor warranty and support services

 LO2: Obtain required peripherals

· Peripherals are obtained under instruction from appropriate person

· Peripherals are entered into equipment inventory according to inventory procedure

· Validate that contents of delivered components and physical contents match the packing list

· Peripherals are stored according to vendor/manual guidelines

LO3: Connect hardware peripherals

· Timeframe for installation schedule is verified with the client in accordance with the organization requirements

· Old peripherals are removed and/or replaced with minimum disruption to clients taking into account environmental considerations and OHS standards

· New peripherals are connected with minimum disruption to clients and taking into account the operating system procedures

· The computer is configured to accept the new peripherals

· Hardware peripherals are tested and confirm client satisfaction

LO4: Connect workstation to the internet

· Workstations are connected to the internet through the existing internet connection and functionality confirmed

· Internet browser software is launched to enable access to the internet and functionality confirmed

	ICT ITS1 M02 0111 Connect Hardware Peripherals
	

	Item

No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended

 Ratio
(Item: Trainee)
	

	A.
	Learning Materials
	
	
	
	

	1.
	CBLM
	- Trainer’s made handouts
	25
	1:1
	

	2.
	Textbooks
	If available
	25
	1:1
	

	3.
	Reference Books
	The Winn L. Rosch Hardware Bible (6th Edition)
Winn L Rosch

The A+ Certification & PC Repair Handbook (Networking Series)
Christopher A. Crayton Joel Z. Rosenthal Kevin J. Irwin

Maintenance Planning and Scheduling Handbook, 2nd Edition (McGraw-Hill Handbooks)
Richard Palmer

	5
	1:5
	

	4.
	Manuals and procedures
	Hardware connectivity manual
	
	1:1
	

	5
	Internet and virtual library
	
	25
	1:1
	

	B.
	Learning Facilities &

Infrastructure
	
	
	
	

	1
	Workshop
	- 8x12m; equipped with IT
	1
	1:25
	

	2.
	Library
	- Multipurpose
	
	
	

	3.
	Shelves
	- wooden or metal
	5
	
	

	4
	White Board
	1.50 X 1.50
	1
	
	

	5
	Cabinet
	- metal
	1
	
	

	6
	Internet and Virtual library
	 High speed Internet Connection

Recommended

E-VDO, Broad Band
	1
	1:25
	

	C.
	Consumable Materials
	
	
	
	

	1
	Blank CD
	 - CD-R/RW
	5
	1:5
	

	2
	Stationery
	- Whiteboard marker, printing paper, printer ink
	
	
	

	3
	Flash disk
	San disk or similar 4GB
	5
	1:5
	

	4
	Connectors
	 Terminals, converters, splitters

 e.g SATA to IDE, USB splitter
	13
	1:2
	

	5
	Lead
	 1 m
	2
	1:13
	

	D.
	Tools and Equipments
	
	
	
	

	1
	Samples
	· Hardware installation procedure publications
	 5
	1:5
	

	2
	Computer
	· At least 80 GB, 3.4Ghz, P IV

· With Expandability
	25
	1:1
	

	3
	UPS
	· 750 Volt Ampere
	2
	
	

	4
	Divider
	· American socket supporter
	14
	
	

	5
	Multimedia projector
	- LCD
	1
	1:25
	

	6
	Printer
	Laser Jet
	1
	
	

	7
	 Network Tool Kit
	 Full set
	5
	1:5
	

	8
	Maintenance Tool Kit
	Full set
	12
	1:2
	

	9
	Desk jet Printer
	Color
	1
	1:25
	

	10
	Video Camera
	Digital
	1
	1:25
	

	11
	 Web Camera
	Desk top fixable
	5
	1:5
	

	12
	Expansion Cards
	Video card, Modem Card, Network Card, TV Card
	5
	1:5
	

	13
	Hard Disk
	 Internal HDD of any capacity

SATA

IDE
	5

5
	1:5
	

	14
	 Scanner
	Image and Text support
	1
	1:25
	

	15
	 RAM
	Different types
	13
	1:2
	

	16
	 Network Switch
	24 port
	2
	1:13
	

	17
	 Network Hub
	12 port
	5
	1:5
	

	MAIN MODULE 2
	Logo of TVET Provider

	TVET - PROGRAM TITLE: Information Technology Support Service

Level I

	MODULE TITLE: Installing Software Application
NOMINAL DURATION: 120 HRS

	Module Code: ICT ITS1 03 0811

	MODULE DESCRIPTION: - This module covers the Competency of skills and knowledge

 required to carry out install or upgrade basic software applications

 Using a commercial application programs.

	LEARNING OUTCOMES (OBJECTIVES)

At the end of the module the learner must be able to:

· Determine software and upgrade requirements
· Obtain software or software upgrade
· Install or upgrade software

	MODULE CONTENTS

LO1 Determining software and upgrade requirements
1.1 Introduction to software

1.1.1 Terminologies related to Software
1.1.2 Types of Software

1.1.3 Concepts Application Software

1.1.4 System Software(OS)

1.1.4.1 Definition of Operating System

1.1.5 Introducing software installation procedures(steps)

1.1.6 Analyzing Hardware requirements for installation of the application

1.2 Communication skills in relation to the presentation of information

1.2.1. Communication types and advantages

1.2.2. Report writing

1.2.3. Documenting and reporting client requirements to appropriate person in accordance with the workplace standard

1.2.4. Acting on instructions to meet client requirements in line with organizational requirements
LO2 Obtain software or software upgrade

2.1 Investigating and selecting Application program that best conforms to requirements and organizational policies

2.2 Obtaining application program under instruction from appropriate person
2.3 Determining Licensing requirements and record in line with organizational guidelines

2.4 Ensuring target computer to conform with the minimum hardware and operating system requirements of the application program
3. Install or upgrade software

 3.1. Installation of Operating System and Application Software

 3.1.1. Installation Process

 3.1.2. Testing Possible Impact

 3.2. Upgrade Software

 3.2.1. Installing Vs Upgrading

 3.2.2. Upgrading

	LEARNING STRATEGIES AND METHODS

Learning Strategies

· Learner-centred

· Flexible

· Off- and on-job-training integrated

· Consideration of both individual vs. group based practices/exercises

· Holistic projects
Learning Methods

· Discussion

· Lecturer

· Demonstration

· Project

· Practical exercise

	RESOURCE CONDITIONS

· Training, Teaching and learning materials

· Trainer’s Guide

· Reference manuals

· Reference books

· A+ Training Guide

· PC Hardware and Software Companion Guide

· Text may also be supplemented with:

· Handouts prepared by the instructor

· From Internet

· Text books

· Models and Charts

· Modules

· Learning Facilities (infrastructure)

· Visual training media (OHP, transparencies, Black board, White Board, Flip chart)

· Basic computer maintenance tool kit,
· Computer,
· Software
· safety tools
· Required building facilities (Laboratory rooms, workshops)

· Budget for further training of teachers/instructors

	.

MODULE EVALUATION ASSESSMENT

Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.

· Assessment Methods and Schedule

Methods:

· Practical assessment
· Interview
· Simulation/Role-plays
· Observation
· Theoretical exam
· Portfolio Assessment (Eg Certificate from training providers)
· Project work

· Final-exam

Schedule:

· Continuous assessment

· Final examination (theory & practical) at the end of the module

· Assessment Conditions

Aspects of competency, including the attainment of relevant knowledge and skills, may be assessed in a closely simulated work environment, or other appropriate means that clearly meet industry competency requirements.

Assessment Criteria
LO 1 Determine software and upgrade requirements
· Client requirements are documented and reported to appropriate person in accordance with the workplace standard
· Act on instructions to meet client requirements in line with organizational requirements
 LO 2 Obtain software or software upgrade

· Application program that best conforms to requirements and organizational policies are investigated and selected
· Application program under instruction is obtained from appropriate person
· Licensing requirements and record are determined in line with organizational guidelines
· Target computer is ensured to conform with the minimum hardware and operating system requirements of the application program
LO 3 Install or upgrade software
· New or upgraded software are installed in accordance with appropriate person or organizational instructions
· Installation process is completed efficiently and effectively with minimal disruption
· Testing and acceptance are carried out in line with corporate guidelines, paying particular attention to possible impact on other systems
· Ensure client requirements are satisfied in accordance with the organizational standard
Outstanding client issues are referred to appropriate person as necessary

	MAIN MODULE 3
	Logo of TVET Provider

	TVET-PROGRAMME TITLE :Information Technology Support Service

Level 1

	MODULE TITLE: Recording Client Support Requirements
 NOMINAL DURATION:__ 30 hrs ____

	 Module Code: ICT ITS1 04 0111

	 Module DESCRIPTION: This module covers the skill and knowledge required to provide

 advice and support to clients including the communication of

 Compressive technical information.

	 LEARNING OUTCOMES (Objectives)

At the end of the module the trainees will be able to

LO1 log requests for support

 LO2 prioritize support requests with appropriate personnel

	MODULE CONTENTS

LO1 Log requests for support

1.1 Gather information on basic analytical concepts

1.2 Record client support requests and requirements according to organizational standards

1.3 Review client support history and details

1.4 Check the information and requesting for accuracy and urgency according to organizational standards
LO2 Prioritize support requests with appropriate personnel
2.1 Identify relevant guidelines for prioritizing or rating client requests

2.2 Prioritize client requests based on its criticality or impact on the business

2.3 Refer requests to an appropriate person or department for assistance
2.4 Communication appropriate persons involved with client support are to be communicated

	LEARNING STRATEGIES AND METHODS

Learning Strategies

· Learner-centred

· Flexible

· Off- and on-job-training integrated

· Consideration of both individual vs. group based practices/exercises

· Projects
Learning Methods
· Discussion

· Lecture

· Demonstration

· Project

· Practical exercise.

	Resource Condition

· Training, Teaching and learning materials

· Trainer’s Guide

· Reference Manual and Reference Books

· Text books

· Models and Charts

· Modules

· Learning Facilities (infrastructure)

· Visual training media (LCD projector, Black board, White Board)

· Computer Laboratory

· Required building facilities (Class rooms, workshops)

· Budget for further training and skill gap of teachers/instructors

	MODULE ASSESSMENT

Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.

· Assessment Methods and Schedules

1 .Exam

 1.1 Theoretical

 1.2. Practical

 2. Continuous assessments

 2.1 Assignment

 2.2 Quiz

 2.3 Class Practice/Model office practice

 2.4 Group work

· Assessment Conditions

 Class room and work place

Assessment Criteria
LO 1 Log requests for support
· Client support requests and requirements are recorded according to organizational standards
· Client support history and details are reviewed
· The information is checked and requested for accuracy and urgency according to organizational standards
LO 2 Prioritize support requests with appropriate personnel

· Relevant guidelines are identified for prioritizing or rating client requests
· Client requests are prioritized based on its criticality or impact on the business
· Requests are referred to an appropriate person or department for assistance
· Appropriate persons involved with client support are to be communicated

	ICT ITS1 M04 0111 Record Client Support Requirements
	

	Item

No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended Ratio
(Item: Trainee)

	A.
	Learning Materials
	
	
	

	1.
	CBLM
	- Teacher’s made handouts
	25
	1:1

	2.
	Reference Books
	
	
	1:5

	B.
	Learning Facilities & Infrastructure
	
	
	

	1
	Workshop
	- 8x12m; equipped with Networked Computers, Internet & Reference material
	
	1:25

	2.
	Library
	- Multipurpose
	
	

	3.
	Shelves
	- wooden or metal
	5
	

	4
	White Board
	1.50 X 1.50
	1
	

	5
	Cabinet
	- metal
	1
	

	C.
	Consumable Materials
	
	
	

	1
	Stationery Material
	- Whiteboard marker, printing paper, printer ink
	
	

	2
	Flash disk
	 4GB
	5
	1:5

	D.
	Tools and Equipments
	
	
	

	1
	Laptop
	· 80 GB, 3.4Ghz, P IV
	1
	

	2
	UPS
	· 750 Volt Ampere
	1
	

	3
	Divider
	· American socket supporter
	2
	

	4
	Multimedia projector
	- LCD
	1
	Per section

	5
	Printer
	Laser jet
	1
	

	MAIN MODULE 04
	Logo of TVET Provider

	PROGRAM TITLE :ICT INFORMATION TECHONOLOGY SUPPORT SERVICES (LEVEL-I)

	MODULE TITLE: PROTECTING APPLICATION AND SYSTEM SOFTWARE

NOMINAL HRS: 95 hrs

	Module Code: ICT ITS1 M05 0811

	Unit Descriptor: This unit defines the competence required to keep application or system software working effectively. It includes detecting and removing destructive software

	LEARNING OUTCOMES (Objectives)

At the end of the module the learner must be able to:

LO1 ensure user accounts are controlled

LO2 detect and remove destructive software

LO3 identify and take action to stop spam

	MODULE CONTENTS

LO1 Ensuring user accounts are controlled

 1.1 Modify Default User Setting
 1.1.1 Define User Account
 1.1.2 Define User Account Control Setting
 1.1.3 Types Of User Account
 1.1.4 Change User Account Name And Password
 1.1.5 Enable And Disable User Account
 1.2 Modify User Security Policy
 1.2.1 Enforce Password History
 1.2.2 Assign Minimum And Maximum Password Age
 1.2.3 Define Minimum Password Length
 1.2.4 Set Password Complexity Requirement
 LO2. Detect And Remove Destructive Software
 2.1 Types Of Common Destructive Software
 2.2 Computer Virus And Its Protection
 2.2.1 Definition Of Virus
 2.2.2 Types Of Virus
 2.2.3 Definition And Common Types Of Antivirus
 2.2.4 Install And Configure Antivirus
 2.3 Update Antivirus

 2.4 Configure Software Security Setting
 2.4.1 Firewall Setting
 2.4.2 Antivirus Setting
 2.5 Schedule Virus Protection Software
 2.6 Detect Destructive Software
LO3 Identifying and take action to stop spam

3.1 Defining and identifying common types of spam
3.2 Configuring and using Spam filters

3.3 Reporting and documenting spam

3.3.1 Identifying the security threats

3.3.2 Performing recommended action

3.4 Monitoring service packs and service releases,

3.4.1 Automatic online updates

 3.4.2 Virus scanning engine Updates and Virus definition updates

	LEARNING STRATEGIES AND METHODS

Learning Strategies

· Learner-centred

· Flexible

· Off- and on-job-training integrated

· Consideration of both individual vs. group based practices/exercises

· projects
Learning Methods
· Discussion

· Lecture

· Demonstration

· Project

· Practical exercise

	RESOURCE CONDITIONS
Training, Teaching and learning materials

· Trainer’s Guide

· Reference manuals

· Text books

· Reference Books

· Internet connections ,personal computers with proper software package

· Modules

Learning Facilities (infrastructure)
· Visual training media (LCD projector, Black board, White Board,)

· computer laboratory

· Required building facilities (Class rooms, workshops)

· Budget for further training of teachers/instructors

	MODULE ASSESSMENT

Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.

Assessment Methods and Schedules

Methods:

· Continuous assessment(test, group work, etc)

· Quiz

· Assignments

· Project work

· Final-exam

Schedules:

· Continuous assessment

· Final examination (theory & practical) at the end of the module

Assessment Conditions

Aspects of competency, including the attainment of relevant knowledge and skills, may be assessed in a relevant workplace, a closely simulated work environment, or other appropriate means that clearly meet industry competency requirements.

Assessment Criteria

LO1. Ensure user accounts are controlled

· Modify default user settings to ensure that they conform to security policy

· Previously created user settings are modified to ensure they conform to updated security policy

· Ensure legal notices displayed at logon are appropriate

· Appropriate utilities are used to check strength of passwords and consider tightening rules for password complexity

· Emails are monitored to uncover breaches in compliance with legislation

information services are accessed to identify security gaps and take appropriate action using hardware and software or patches

LO2: Detect and remove destructive software

· Common types of destructive software are defined and identified

· Virus protection compatible with the operating system in use are selected and installed

· Advanced systems of protection are described in order to understand further options

· Software updates on a regular basis are installed

· Software security settings are configured to prevent destructive software from infecting computer

· Virus protection software are run and/or scheduled on a regular basis

· Detected destructive software are reported to appropriate person and remove the destructive software

LO3. Identify and take action to stop spam

· Common types of spam are defined and identified

· Appropriate action is taken in order to protect unauthorized access of spammers

· Spam filters are configured and used

· Spam are reported and documented to identify the security threats and be able to perform recommended action

	ICT ITS1 M03 0111 Protect Application or System Software
	

	Item No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended Ratio
(Item: Trainee)

	A.
	Learning Materials
	
	
	

	1.
	CBLM
	- Teacher’s made handouts
	25
	1:1

	2
	Reference Books
	
	
	

	B.
	Learning Facilities & Infrastructure
	
	
	

	1
	Workshop
	- 8x12m; equipped with networked computer, Internet & Reference materials
	
	1:25

	2.
	Library
	- Multipurpose
	
	

	4
	Shelves
	- wooden or metal
	5
	

	5
	White Board
	1.50 X 1.50
	1
	

	6
	Cabinet
	- metal
	1
	

	C.
	Consumable Materials
	
	
	

	1
	Blank Disk
	- CD-R/RW
	5
	1:5

	2
	Stationery
	- Whiteboard marker, printing paper, printer ink,
	
	

	3
	Flash disk
	San disk or similar 1 or 2GB
	5
	1:5

	D.
	Tools and Equipments
	
	
	

	1
	Samples
	
	
	

	2
	Software
	antivirus software , operating system (Linux 7.0 or above, Windows 2000 or above, Apple OS X or above),recovery software

Application Software
	25
	1:1

	3
	UPS
	· 750 Volt
	1
	

	4
	Divider
	· American socket supporter
	12
	1:2

	5
	Multimedia projector
	- LCD
	1
	1:25

	6
	Printer
	Laser Jet
	1
	

	7
	Computer
	 80GB HDD, 1GB RAM, 3Ghz and above CPU
	25
	1:1

	MAIN MODULE 6
	Logo of TVET Provider

	TVET-PROGRAMME TITLE: Information Technology Support Service Level I

	MODULE TITLE: Maintaining Inventories of Equipment, Software and

 Documentation

NOMINAL DURATION: 30Hrs

	 Module Code: ICT ITS1 06 0811

	Module Description This module defines the competence required to record and store details of software, hardware and technical documentation.

	LEARNING OUTCOMES (Objectives)

At the end of the module the learner must be able to:

LO1 document and update inventory

LO2 store technical documentation

	Relationship to Unit of Competence Standards

This Module covers the following Units of Competence from the EOS:

	MODULE CONTENTS:

LO1 Document and update inventory

1.1 Introduction to inventory and documentation

1.2 Maintain hardware inventory

1.3 Maintain and update software inventory and licenses

1.4 Record and organize storage of user document action/technical manuals

Lo2 Store technical documentation

2.1 Ensure software ,hardware and equipment not in use

2.2 Store technical manuals

2.3 Store technical documentation securely

2.4 Access and disseminating technical documentation

	LEARNING STRATEGIES AND METHODS

Learning Strategies

· Flexible

· Off- and on-job-training integrated

· Consideration of both individual vs. group based practices/exercises

· Holistic projects

Learning Methods
· Explanation

· Demonstration

· Discussion

· Project

· Practical exercise

	RESOURCE CONDITIONS

 Training, Teaching and learning materials

· Trainer’s Guide

· Reference manuals

· Reference Books

· Text books

· Internet
· modems or other connectivity devices
· hard drives
· Personal computer, Printer, Mouse and keyboard, Monitor
· Ms-windows 2000/xp software

· Ms-office software and advanced technologies
· Modules

· Learning Facilities (infrastructure)

· Visual training media (LCD projector, Black board, White Board,)

· computer laboratory room

· Budget for further training of teachers/instructors

	MODULE ASSESSMENT

Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.

· Assessment Methods and Schedules

Methods:

· Interview

· Written Test

· Oral Questioning

· Observation

· Demonstration

Schedules:

· Continuous assessment

· Final examination (theory & practical) at the end of the module

· Assessment Conditions

Aspects of competency, including the attainment of relevant knowledge and skills, may be assessed in a relevant workplace, a closely simulated work environment, or other appropriate means that clearly meet industry competency requirements.

	ASSESSMENT CRITERIA:
 LO1 Document and update inventory

· Hardware inventory is maintained that creates a profile or description of each piece of equipment

· Software inventory and licenses are maintained and updated, as required, particularly when upgrading software

· Storage of user documentation or technical manuals are recorded and organized

LO2 Store technical documentation

· Action is taken to ensure software, hardware and equipment not in use, stored in a manner as recommended by technical manuals

· Ensure technical documentation is stored securely

Technical documentation are accessed and disseminated as required by clients

	ICT ITSS1050111 Maintaining Equipment and Software Inventory and Documentation

	Item No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended Ratio
(Item: Trainee)

	A.
	Learning Materials
	
	
	

	1.
	CBLM
	· Teacher’s made handouts

· Job sheet

· Information sheet

· Operation sheet
	25
	1:1

	2.
	Textbooks
	If Available
	25
	1:1

	3.
	Reference Books
	
	
	1:10

	4.
	Journals/Publication/Magazines
	- ICT journals(Monthly)
	
	1:25

	B.
	Learning Facilities & Infrastructure
	
	
	

	1
	Lecture Room
	- 8x12m; equipped with IT equipment and internet
	
	1:25

	2.
	Library
	- Multipurpose
	
	

	3.
	Shelves
	- wooden or metal
	5
	

	4.
	Locker
	- wooden or metal
	2
	

	5.
	Cabinet
	- metal
	1
	

	C.
	Consumable Materials
	
	
	

	1.
	Blank Disk
	- CD-R/RW

- DVD/CDRW
	5
	1:4

	2.
	Stationery
	- Whiteboard marker, printing paper, printer ink

	
	

	D.
	Tools and Equipments
	
	
	

	1
	Samples
	· Inventory Record
	
	1:25

	2
	Operating systems

	
	
	

	3
	ISP Service
	· Current Internet Technologies

(E-VDO, Broadband)
	
	

	4
	UPS
	· 750 Volt Am per
	25
	

	5
	Divider
	· American socket supporter
	13
	

	6
	Desktop Computer including its peripherals
	- w/15 inch flat monitor and 120 GB Hard disk; RAM size 1GB; 3Gz or above
	25
	1:1

	7
	Multimedia projector
	- LCD
	1
	Per section

	8
	Printer
	- Capability of A3 printing

- color printing capability
	1
	Per section

	9
	Network toolkit
	- set/case
	5
	1:5

	10
	Maintenance toolkit
	- set/case
	5
	1:5

	11
	Scanner
	- HP 2055
	2
	1:13

	12
	Web cam
	-8piexel and above
	2
	1:13

	LEARNING MODULE 7
	Logo of TVET Provider

	TVET – PROGRAMME TITLE : Information Technology Support Service

Level 1

	MODULE TITLE: Applying Quality Standards

	MODULE CODE: ICT ITS1 07 0811

	NOMINAL DURATION:25 hrs

	MODULE DESCRIPTION: This unit covers the skills and knowledge required in applying quality standards in providing information technology support service.

	LEARNING OUTCOMES (Objectives) At the end of the module the trainees must be able to:
LO1 Assess own work

LO2 Assess quality of received articles

LO3 Record information

LO4 Study causes of quality deviations

LO5 Complete documentation

	MODULE CONTENTS

 LO1 Assessing own work

1.1 Introduction to the module

1.2 Checking complete work with workplace standards

1.3 Completing work activities

1.4 Indentifying and isolating final products with company policies and procedures

1.5 Recording and reporting faults and causes

LO2 Assess quality of received articles

2.1 Chatting materials articles and final products with workplace procedures

2.2 Measuring materials articles and products with workplace procedures

2.3 Identifying and correcting actions

LO3 Record information

3.1 Recording basic information in the quality performance

3.2 Maintaining records of work quality

LO4 Study cause of quality deviations

4.1 Investigating and reporting causes of devastations

4.2 Recommending suitable preventive actions on workplace standards

LO5 Complete documentation

5.1 Recording information on quality and other indictors of production performance

5.2 Recording all production processes and outcomes

	LEARNING STRATEGIES AND METHODS

Learning Strategies

· Learner-centred

· Flexible

· Off- and on-job-training integrated

· Consideration of both individual vs. group based practices/exercises

· Holistic projects
Learning Methods

· Discussion

· Lecturer

· Demonstration

· Project

· Practical exercise

	RESOURCE CONDITIONS

· Training-, Teaching- and Learning Materials

Reference Books and Manuals

Visual Training Media

· Overhead Projector (OHP) + Transparencies

· Blackboard (preferably magnetic)

· Whiteboard

· Flipchart

· Illustrations

· Pictures

· Models

· computer

· Required building facilities (classrooms, workshops, and laboratories) tools, machines, equipment and materials of the course as needed.

· Budget for training operations, maintenance, repair and replacements.

· Budget for Regular Visits to work shop Exhibitions and garage for technology updates.

	MODULE ASSESSMENT

Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.

Competency may be accessed through:

· Practical assessment

· Interview

· Oral

· Observation

· Theoretical exam
Portfolio Assessment (E.g. Certificate from training providers)

Assessment Criteria
LO 1 Assess own work
· Completed work is checked against workplace standards relevant to the operations being undertaken

· An understanding is demonstrated on how the work activities and completed work relate to the next process and to the final appearance of the activity.

· Faulty pieces or final products are identified and isolated in accordance with company policies and procedures

· Faults and any identified causes are recorded and reported in accordance with workplace procedures
 LO 2 Assess quality of received articles

· Received materials, articles or final product are checked against workplace standards.

· Materials, articles or products are measured using the appropriate measuring instruments in accordance with workplace procedures

· Causes of any identified faults are identified and corrective actions are taken in accordance with workplace procedures

LO 3 Install or upgrade software
· Basic information on the quality performance is recorded in accordance with workplace procedures

· Records of work quality are maintained according to the requirements of the company

	ICT ITSS1 07 0111 Applying Quality Standards

	Item No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended Ratio
(Item: Trainee)

	A.
	Learning Materials
	
	
	

	1.
	CBLM
	· Teacher’s made handouts
	25
	1:1

	3.
	Reference Books
	· Computer Hardware: Quality & Compliance Manuals, Checklist

s

 standard (ISO 14971) to

 computer
	
	1:10

	B.
	Learning Facilities & Infrastructure
	
	
	

	1
	Lecture Room
	- 8x12m; equipped with IT equipment and internet
	
	1:25

	2.
	Library
	- Multipurpose
	
	

	3.
	Shelves
	- wooden or metal
	5
	

	4.
	Locker
	- wooden or metal
	2
	

	5.
	Cabinet
	- metal
	1
	

	C.
	Consumable Materials
	
	
	

	1.
	Blank Disk
	- CD-R/RW

- DVD/CDRW
	5
	1:4

	2.
	Stationery
	- Whiteboard marker, printing paper, printer ink

	
	

	3
	Flash disk
	San disk or similar 16GB
	8
	1:1

	D.
	Tools and Equipments
	
	
	

	1
	Samples
	· Sample Daily work plans

· Sample Project plans

· Sample Resource plans
	 7
	1:25

	2
	Operating systems

	Any operating system that has multi-user ability, Linux, Mac OS, Windows XP or above
	
	

	3
	ISP Service
	· EV-DO

· Current Internet Technologies
	
	

	4
	UPS
	· 750 Volt Am per
	25
	

	5
	Divider
	· American socket supporter
	13
	

	6
	Desktop Computer including its peripherals
	- w/15 inch flat monitor and 120 GB Hard disk; RAM size 1GB; 3Gz or above
	25
	1:1

	7
	Multimedia projector
	- LCD
	1
	Per section

	8
	Printer
	- Capability of A3 printing

- color printing capability
	1
	Per section

	9
	Network toolkit
	- set/case
	5
	1:5

	10
	Maintenance toolkit
	- set/case
	5
	1:5

	11
	Scanner
	- HP 2055
	2
	1:13

	12
	Web cam
	-8piexel and above
	2
	1:13

	LEARNING MODULE
	Logo of TVET Provider

	TVET PROGRAM TITLE: Information Technology Support Service Level I

	MODULE TITLE: Working with Others

	NOMINAL DURATION: 25 hrs

	MODULE CODE: ICT ITS1 08 0811

	MODULE DESCRIPTION: This module covers the skills, knowledge and attitudes required to develop workplace relationship and contribute in workplace activities

	Learning Outcomes(Objectives)

At the end of the module the learner will be able to:

· Contribute to work group activities

· Develop effective workplace relationship

	MODULE CONTENTS:

LO1 Develop effective workplace relationship

1.1 Over view of Working with others

1.1.1 Legislation that affects operations
1.1.2 Importance of cooperation and good relationships
1.1.3 Identify and prioritize personal development opportunities and options
1.2 Duties and responsibilities

1.2.1 Job description and employment arrangements

1.2.2 Organization’s policy relevant to work role

1.2.3 Organizational structures

1.2.4 Supervision and accountability requirements including OHS

1.2.5 Code of conduct

1.3 Assisting workgroup

1.3.1 Supervisor or manager

1.3.2 Peers/work colleagues

1.3.3 Other members of the organization

1.4 Encouraging, acknowledging and acting upon feedback

1.4.1 Formal/Informal performance appraisal

1.4.2 Obtaining feedback from supervisors, colleagues and clients

1.4.3 Personal, reflective behavior strategies

1.4.4 Routine organizational methods for monitoring service delivery

1.5 Respecting and acknowledging differences in personal values

LO2 Contribute to work group activities

2.1 Providing Support to team members

2.1.1 Explaining/clarifying

2.1.2 Helping colleagues and providing encouragement

2.1.3 Providing feedback to another team member

2.1.4 Undertaking extra tasks if necessary

2.2 Contributions to workgroup goals according to organizational requirements

2.2.1 Goals, objectives, plans, system and processes
2.2.2 Legal and organization policy/guidelines
2.2.3 OHS policies, procedures and programs
2.2.4 Ethical standards
2.2.5 Defined resources parameters
2.2.6 Quality and continuous improvement processes and standards
 2.3 Sharing relevant information

	LEARNING STRATEGY AND METHODS:
LEARNING STRATEGIES

· Learner centered
· Flexible
· Off and on-job training integrated
· Consideration of both individual and group based practices / exercises
· Holistic project
LEARNING METHODS

· Lecture/presentation/demonstration
· Lab practice
· Tutorials
· Discussion
· Assignments
· Co-operative

	MODULE ASSESSMENT:
 Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.
· Assessment Methods and Schedules
Methods
· Continuous assessment (test, group work, etc)
· Quiz
· Assignment
· Mid exam
· Project work
· Final exam
Schedules
· Mid exam
· Final exam
· Project work
· Assessment conditions
· Classroom
· Home environment
· Work place
· Demonstration room
· Oral questioning
· Written test

	ICT IT S18 0111 Working with Others

	Item

No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended Ratio
(Item: Trainee)

	A.
	Learning Materials
	
	
	

	1.
	CBLM
	· Teacher’s made handouts

	25
	1:1

	2.
	Textbooks
	If available
	25
	1:1

	3.
	Reference Books
	Success in communication (Stuart Sillars)
	
	

	B.
	Learning Facilities & Infrastructure
	
	
	

	1.
	Lecture Room
	- 8x12m; equipped with IT equipment and internet
	
	1:25

	2.
	Library
	- Multipurpose
	
	

	3.
	(etc.)
	
	
	

	C.
	Consumable Materials
	
	
	

	1.
	Stationery
	- Whiteboard marker, printing paper, printer ink

	
	

	 LEARNING MODULE
	Logo of TVET Provider

	TVET PROGRAM TITLE: Information Technology Support Service

Level - 1

	MODULE TITLE: Receiving and Responding to Workplace Communication

	NOMINAL DURATION: 25 Hours

	 Module Code: ICT ITS1 09 0811

	MODULE DESCRIPTION: This unit covers the knowledge, skills and attitudes required to receive, respond and act on verbal and written communication

	Learning Outcomes(Objectives)

At the end of the module the learner will be able to:

LO1 follow routine spoken messages

LO2 perform workplace duties following written notices

	MODULE CONTENTS:

LO1 Follow routine spoken messages

1.1 Introduction to work place communication

1.1.1. Organizational Guidelines

1.1.1.1 Information documentation procedures
1.1.1.2 Company policies and procedures

1.1.1.3 Organization manuals

1.1.1.4 Service manual

1.2.1 Ethical work practices in handling communications
1.2.2 Communication process
1.2 Gathering and interpreting required information/instruction

1.3 Recording instructions/information

1.4 Acting up on Instructions

1.5 Clarification of instruction/information from workplace supervisor

LO2 Perform workplace duties following written notices

2.1 Reading and interpreting Written notices and instructions

2.1.1. Handwritten and printed material
2.1.2. Internal memos
2.1.3. External communications
2.1.4. Electronic mail
2.1.5. Briefing notes
2.1.6. General correspondence
2.1.7. Marketing materials
2.1.8. Journal articles

2.2 Following routine written instruction

2.3 Giving feedback to workplace supervisor

	LEARNING STRATEGY AND METHODS:

LEARNING STRATEGIES
· Learner cantered
· Flexible
· Off and on-job training integrated
· Consideration of both individual and group based practices / exercises
· Holistic project
LEARNING METHODS
· Lecture/presentation/demonstration
· Lab practice
· Tutorials
· Discussion
· Assignments

	MODULE ASSESSMENT:
 Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.
· Assessment Methods and Schedules
Methods
· Continuous assessment (test, group work, etc)
· Quiz
· Assignment
· Mid exam
· Project work
· Final exam
Schedules
· Mid exam
· Final exam
· Project work
· Assessment conditions
· Classroom
· Home environment
· Work place
· Demonstration room
· Oral questioning
· Written test

	Assessment Criteria
LO 1 Follow routine spoken messages
· Required information is gathered by listening attentively and correctly interpreting or understanding information/ instructions
· Instructions/information are properly recorded
· Instructions are acted upon immediately in accordance with information received
· Clarification is sought from workplace supervisor on all occasions when any instruction/information is not clear
LO 2 Perform workplace duties following written notices
· Written notices and instructions are read and interpreted correctly in accordance with organizational guidelines
· Routine written instruction are followed in sequence
· Feedback is given to workplace supervisor based on the instructions/information received

	

	ICT IT S1 09 0111 Receiving and Responding to Workplace Communication

	Item No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended Ratio
(Item: Trainee)

	A.
	Learning Materials
	
	
	

	1.
	CBLM
	· Teacher’s made handouts

	25
	1:1

	2.
	Textbooks
	If available
	25
	1:1

	3.
	Reference Books
	Success in communication (Stuart Sillars)
	5
	1:5

	B.
	Learning Facilities & Infrastructure
	
	
	

	1.
	Lecture Room
	- 8x12m; equipped with IT equipment and internet
	
	1:25

	2.
	Library
	- Multipurpose
	
	

	3.
	(etc.)
	
	
	

	C.
	Consumable Materials
	
	
	

	1.
	Stationery
	- Whiteboard marker, printing paper, printer ink

	
	

	MAIN MODULE 10
	 KOMBOLECHA TVET

	TVET PROGRAM TITLE: Information Technology support service (Level - I)

	MODULE TITLE: Demonstrating Work Values

MODULE CODE: ICT ITS1 10 0811
	

	NOMINAL DURATION: 25Hr

	MODULE DESCRIPTION: This unit covers the knowledge, skills, and attitude in demonstrating proper work values.

	Learning Outcomes(Objectives)

At the end of the module the learner will be able to:

LO1 Define the purpose of work
LO2 Apply work values/ethics
LO3 Deal with ethical problems

LO4 Maintain integrity of conduct in the workplace

	MODULE CONTENTS:

LO1 Define the purpose of work

1.1 Introduction to Work values/ethics/concepts

1.1.1 Commitment/ Dedication

1.1.2 Sense of urgency

1.1.3 Sense of purpose

1.1.4 Love for work

1.1.5 High motivation

1.1.6 Orderliness

1.1.7 Reliability and Dependability

1.1.8 Competence

1.1.9 Goal-oriented

1.1.10 Sense of responsibility

1.1.11 Being knowledgeable

1.1.12 Loyalty to work/company

1.1.13 Sensitivity to others

1.1.14 Compassion/Caring attitude

1.1.15 Balancing between family and work

1.1.16 Sense of nationalism

1.2 Defining one’s unique sense of purpose for working

1.3 Defining the ‘whys’ of work

1.4 Harmony personal mission with company’s values

LO2 Apply work values/ethics

2.1 Clarifying and affirming work values/ethics/concepts

2.2 Undertaking Work practices

2.2.1 Quality of work

2.2.2 Punctuality

2.2.3 Efficiency

2.2.4 Effectiveness

2.2.5 Productivity

2.2.6 Resourcefulness

2.2.7 Innovativeness/Creativity

2.2.8 Cost consciousness

2.2.9 5S

2.2.10 Attention to details

2.3 Conducting Personal behavior and relationships

2.4 Using Company resources

2.4.1 Consumable materials
2.4.2 Equipment/Machineries
2.4.3 Human
2.4.4 Time
2.4.5 Financial resources
LO3 Deal with ethical problems

3.1 Following company ethical standards, organizational policy and guidelines

3.2 Reporting and/or resolving work incidents/situations

3.2.1 Violent/intense dispute or argument

3.2.2 Gambling

3.2.3 Use of prohibited substances

3.2.4 Pilferages

3.2.5 Damage to person or property

3.2.6 Vandalism

3.2.7 Falsification

3.2.8 Bribery

3.2.9 Sexual Harassment

3.2.10 Blackmail

3.3 Using resolution and/or referral of ethical problems identified

LO4 Maintain integrity of conduct in the workplace

4.1 Demonstrating personal work practices and values
4.2 Providing instructions to co-workers

4.2.1 Verbal

4.2.2 Written

4.3 Sharing company values/practices

	LEARNING STRATEGY AND METHODS:

LEARNING STRATEGIES

· Learner cantered

· Flexible

· Off and on-job training integrated

· Consideration of both individual and group based practices / exercises

· Holistic project

LEARNING METHODS

· Lecture/presentation/demonstration

· Lab practice

· Tutorials

· Discussion

· Assignments

· Co-operative

	MODULE ASSESSMENT:

Assessment of the module should be based on the evaluation of the attainment of the learning outcomes with the reference to the performance criteria indicated in the respective EOS for the occupation.

· Assessment Methods and Schedules

Methods

· Continuous assessment (test, group work, etc)

· Quiz

· Assignment

· Mid exam

· Project work

· Final exam

Schedules

· Mid exam

· Final exam

· Project work

 Assessment conditions

· Classroom

· Home environment

· Work place

· Demonstration room

· Oral questioning

· Written test

 Resource Requirements

· A4 and A3 size Paper

· Transparency paper

· Colors

· Pattern paper ,drawing paper and graph paper

· Marker pen, flip chart ,Check list

· Over head projector /LCD projector

Assessment Criteria

LO 1 Define the purpose of work
· One’s unique sense of purpose for working and the ‘whys’ of work are identified, reflected on and clearly defined for one’s development as a person and as a member of society.

· Personal mission is in harmony with company’s values

LO 2 Apply work values/ethics

· Work values/ethics/concepts are classified and reaffirmed in accordance with the transparent company ethical standards, policies and guidelines.

· Work practices are undertaken in compliance with industry work ethical standards, organizational policy and guidelines

· Personal behaviour and relationships with co-workers and/or clients are conducted in accordance with ethical standards, policy and guidelines.

· Company resources are used in accordance with transparent company ethical standard,

· Policies and guidelines.

LO 3 Deal with ethical problems

· Company ethical standards, organizational policy and guidelines on the prevention and reporting of unethical conduct are accessed and applied in accordance with transparent company ethical standard, policies and guidelines.

· Work incidents/situations are reported and/or resolved in accordance with company protocol/guidelines.

· Resolution and/or referral of ethical problems identified are used as learning opportunities

LO 4 Maintain integrity of conduct in the workplace

· Personal work practices and values are demonstrated consistently with acceptable ethical conduct and company’s core values.

· Instructions to co-workers are provided based on ethical, lawful and reasonable directives.

· Company values/practices are shared with co-workers using appropriate behavior and language.

	ICT IT S1 10 0111 Demonstration of Work Values

	Item No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended Ratio
(Item: Trainee)

	A.
	Learning Materials
	
	
	

	1.
	CBLM
	· Teacher’s made handouts
	25
	1:1

	2.
	Textbooks
	If available
	25
	1:1

	3.
	Reference Books
	
	
	

	B.
	Learning Facilities & Infrastructure
	
	
	

	1.
	Lecture Room
	- 8x12m; equipped with IT equipment and internet
	
	1:25

	2.
	Library
	- Multipurpose
	
	

	3.
	(etc.)
	
	
	

	C.
	Consumable Materials
	
	
	

	1.
	Stationery
	- Whiteboard marker, printing paper, printer ink

	
	

	LEARNING MODULE 11
	Logo of TVET Provider

	TVET PROGRAM TITLE: Information Technology support service (Level - I)

	MODULE TITLE: Developing Understanding of Entrepreneurship
MODULE CODE: ICT ITS1 11 0811

	NOMINAL DURATION: 80 Hours

	MODULE DESCRIPTION: This module covers skills, knowledge and attitude required to understand the principles, functions, strategies and methods of entrepreneurship. It also covers identifying and developing the major entrepreneurial competences.

	LEARNING OUTCOMES:

At the end of this module the trainee will be able to

LO1:Describe and explain the principles, concept and scope of entrepreneurship

LO2:Discuss how to become entrepreneur

LO3:Elaborate how to organize an enterprise

LO4:Discuss how to operate an enterprise

LO5:Develop one’s own business plan

	MODULE CONTENTS:

LO1:Describe and explain the principles, concept and scope of entrepreneurship(15 hours)
1.1 Defining enterprising ,enterprises, entrepreneurship and, entrepreneurs

1.2 Common concepts and terminologies of entrepreneurship and enterprising

1.3 Principles of entrepreneurship and enterprising

1.4 Peculiar characteristics of entrepreneurs and enterprises

1.5 Kinds of entrepreneurs and enterprises

1.6 The roles of enterprises and entrepreneurs to the society

1.7 Functions of enterprising and entrepreneurship

1.8 Scope of enterprising and entrepreneurship

LO2:Discuss how to become entrepreneur (10hours)

2.1 Meaning of self employment
2.2 Self employment vs. paid employment

2.3 Advantage and disadvantage of self employment

2.4 How to assess own potential to be future entrepreneurs

2.5 Basic competencies of entrepreneurs

2.6 The motives to become an Entrepreneur

LO3:Elaborate how to organize an enterprise(20 hours)

3.1 Meaning of micro, small and medium businesses

3.2 The importance and role of micro, small and medium business

3.3 Facts about micro, small and medium enterprises

3.4 Key success factor in setting up micro, small and medium business

3.5 Factors affecting the success of micro, small and medium business

3.6 SWOT analysis

3.7 Technology opportunities and threats in micro, small and medium business.

3.8 Generating business ideas

3.5.1 Techniques and steps of generating business idea

3.9 Business opportunities

3.10 identifying and selecting suitable market for business

3.11 Major factors to consider in selecting a location for a business

3.12 Basic types of business ownership

3.13 Financial requirements of business operation

3.14 Sources of finance; advantages and disadvantages of each source

LO4:Discuss how to operate an enterprise(10 hours)

4.1 Alternatives means to become an entrepreneur(owner of a business)

4.2 Hiring and managing people

4.3 Time management

4.4 Managing sales

4.5 Supplier evaluation and selection

4.6 Business costs and their management

4.7 Financial record keeping
4.8 self-management and negotiation skills
4.9 Risk assessment and management of business enterprise
LO5:Develop one’s own business plan(25 hours)

5.1 Meaning and concepts of business plan

5.2 The rational for preparing business plan

5.3 Users of a business plan

5.4 Process of preparing/ writing a business plan

5.5 Standard structure and format of a business plan

5.6 Interpreting, assessing and analyzing findings of the business plan

5.7 feasibility study

5.8 Problems that may arise or encounter when starting a business

5.9 Techniques and procedures in obtaining and sourcing information

	ASSESSMENT CRITERIA:

LO1: Describe and explain the principles, concept and scope of entrepreneurship

1.1 The principles, concept and terminology of entrepreneurship are analyzed

 and discussed

1.2 The different / various forms of enterprises in the community are identified

 and their roles understood

1.3 The identified enterprises are categorized and classified

1.4 The terms and elements involved in the concept of enterprising, both on a

 personal level and in the context of being enterprising in business are

 identified and interpreted

1.5 Functions of entrepreneurship in business and how the entrepreneurs

 improved business and economic environment are explained
LO2: Discuss how to become entrepreneur

2.1 Self-employment as an alternative option for an individual economic independence and personal growth is discussed and analyzed

2.2 Advantages and disadvantages of self-employment are discussed and explained

2.3 Entrepreneurial characteristics and traits are identified and discussed

2.4 Self-potential is assessed to determine if qualified to become future entrepreneur

2.5 Major competences of successful entrepreneurship are identified and explained

LO3: Discuss how to organize an enterprise

3.1 The importance and role of business entrepreneurship in the society are discussed and correlated to the operations of the economy

3.2 Facts about small and medium enterprises are discussed, clarified and understood

3.3 Key success factor in setting up small and medium business are identified and explained

3.4 Business opportunities are identified and assessed

3.5 3.5 Business ideas are generated using appropriate tools, techniques and steps

3.6 Procedures for identifying suitable market for business are discussed and understood

3.7 Major factors to consider in selecting a location for a business are identified and discussed

1.8 Basic types of business ownership are identified and explained

1.9 Amount of money needed to start an enterprise estimated and distinction between pre operations and initial operation payments clarified

3.10 Advantages and disadvantages of using various sources of capital to start an enterprise are identified

LO4: Discuss how to operate an enterprise

4.1 Disadvantages and advantages of three alternative means of becoming an entrepreneur are identified and understood
4.2 Process of hiring and managing people is discussed and explained

4.3 The importance and techniques of managing time are discussed and understood

4.4 The techniques and procedures of managing sales are discussed and explained

4.5 Factors to consider in selecting suppliers and the steps to follow when doing business with them are identified and discussed

4.6 Awareness of how new technologies can affect small and medium business are developed

4.7 Characteristics of appropriate technology for use in small and medium business are identified and explained

4.8 Different types of cost that occur in a business and how to manage them are discussed and understood

4.9 Factors and procedures in knowing the cost of the enterprise are discussed and understood

4.10 Importance of financial record keeping and preparing simple financial statement are explained and understood

4.11 The application of self-management skills and negotiation skills are discussed in operating a business

4.12 Risk assessment and management of business enterprise are performed
LO5: Develop one’s own business plan

5.1 Process of preparing/ writing a business plan is discussed and applied

5.2 Standard structure and format are applied in preparing business plan

5.3 Findings of the business plan are interpreted, assessed and analyzed

5.4 Feasibility of the business idea is made clear and understandable

5.5 Problems that may arise or encounter when starting a business are identified and understand

5.6 Techniques and procedures in obtaining and sourcing information are discussed and understood

	LEARNING METHODS:

· Discussion

· Demonstration

· Practical exercises

· Role playing

· Presentation

· Small group work

· Case study

· Individual assignment

· Projects and mini enterprises

· Brain storming

· guest speaker

· Games

· CD-ROMs

· Coaching/mentoring

	MODULE ASSESSMENT:

· Written test

· Demonstration

· Interview

· Direct Observation with Oral Questioning

Resource Requirements

	ICT ITS1 11 0811 Developing Understanding Entrepreneurship
	

	Item

No.
	Category/Item
	Description/ Specifications
	Quantity
	Recommended

 Ratio
(Item: Trainee)
	

	A.
	Learning Materials
	
	
	
	

	1.
	CBLM

KAB

CEFE

SYB
	- Trainer’s made handouts

_Trainee hand books
	25
	1:1
	

	2.
	Textbooks
	If available
	25
	1:1
	

	3.
	Reference Books
	1. Hisrich, Understanding Entrepreneurship.

2. Thimons, New Venture Creation

3. Gupta, Micro and Small Business Management

4. Hailay G/Tinsae:Small Business Management

5. Gilkerson, self employment from dream to reality

6. Woretaw Bezabih ,entrepreneurship(Amharic version)

	5
	1:5
	

	B.
	Learning Facilities &

Infrastructure
	
	
	
	

	1
	Demonstration room
	- 8x12m; equipped with IT facilities
	1
	1:25
	

	2.
	Library
	- Multipurpose
	
	
	

	3.
	Shelves
	- wooden or metal
	5
	
	

	4
	White Board
	1.50 X 1.50
	1
	
	

	5
	Cabinet
	- metal
	1
	
	

	6
	Internet and Virtual library
	 High speed Internet Connection

Recommended

E-VDO, Broad Band
	1
	1:25
	

	C.
	Consumable Materials
	
	
	
	

	1
	Blank CD
	 - CD-R/RW
	5
	1:5
	

	2
	Stationery
	- Whiteboard marker, printing paper, printer ink
	
	
	

	3
	Flash disk
	San disk or similar 4GB
	5
	1:5
	

	4
	· Zope card

· Flip chart

· Marker

· Scotch

· Candy

· chocolate
	· hard card/file(claser)

· local

· white board and permenant(all clours)
	
	
	

	D.
	Tools and Equipments
	
	
	
	

	1
	Samples
	· business plan
	 5
	1:5
	

	2
	Computer
	· At least 80 GB, 3.4Ghz, P IV

· With Expandability
	12
	1:2
	

	3
	UPS
	· 750 Volt Ampere
	2
	
	

	4
	Divider
	· American socket supporter
	6
	
	

	5
	Multimedia projector
	- LCD
	1
	1:25
	

	6
	Printer
	Laser Jet
	1
	
	

	7
	Desk jet Printer
	Color
	1
	1:25
	

	8
	digital Camera
	Digital
	1
	1:25
	

	9
	 Scanner
	Image and Text support
	1
	1:25
	

	10
	 Laptop
	Toshiba
	5
	1:5
	

	11
	 Photo copier
	canon
	1
	1:25
	

	12
	 Dart
	
	5
	1:5
	

Edited By

	NO
	FULL NAME
	Working place

	1
	Mingiziem Birhan Ayalew
	 Debre Berhan PTC

	2
	Kefelegn Gulint
	Debre Berhan PTC

	3
	Mohammed Awol
	W/ro Siheen PTC

	4
	Husien Kassa
	W/ro Siheen PTC

	5
	Abdu Yimam
	W/ro Siheen PTC

	6
	Tewodros Bogale
	Kombolcha PTC

	7
	Selomon Dejene
	Kombolcha PTC

	8
	Seid Endris
	Kombolcha PTC

Revised By

	NO
	FULL NAME
	Working place

	1
	Micheal Melaku
	Bahir Dar PTC

	2
	Misganaw Melkamu
	Addis Zemen Institute

	3
	Kedir Adege
	Kombolcha PTC

	4
	Sisay Hunegnaw
	Burie PTC

	5
	Selamyihun Kiflu
	Admas College (Dessie)

	page 3 of 62
	Copyright Info/

Authorship:

	TVET Programme title:
Information Technology Assistance support service level I
	Version and Year:
Jan, 2011

