
 Page | 1

 Page | 2

 Page | 3

Table of Contents

TITLE A: ENSURE OCCUPATIONAL HEALTH AND SAFETY ... 4

TITLE B: PERFORM BASIC INSTALLATION OF HOME APPLIANCES ... 6

TITLE C: PERFORM REPARING OF HOME APPLIANCES ... 8

TITLE D: PERFORM REPLACEMENT COMPONENTS OF HOME APPLIANCES .. 14

TITLE E: PERFORM PREVENTIVE MAINTENANCE ... 15

PERSONNEL PROTECTIVE EQUIPMENT ... 17

LIST OF TOOLS AND EQUIPMENT …….……….18

 Page | 4

A. Ensure Occupational Health & Safety

Overview: This Competency Standard focuses on the skills required to ensure occupational health & safety in home appliances repair work, in accordance

with the organization’s approved guidelines and procedures. You will be expected to apply personal safety, tools and equipment safety, environmental

safety and safety measures according to job. Your knowledge regarding ensure occupational health and safety, personal protective equipment, procedure,

and job requirement work will be sufficient to provide you the basis for home appliance repair work.

Competency Unit

Performance Criteria Knowledge and Understanding

Tools & Equipment

A1. Apply personal
safety measures

You must be able to:

P1. Use of general Personal Protective

Equipment accordingly
P2. Use of protective cloth
P3. Remove hazardous jewelleries

You need to know and understand:

K1. Explain Personal Protective

Equipment
K2. Explain hazards associated to job

PPE equipment
First Aid box
Personal Protective equipment

according to jobs

A2. Apply Tools and
equipment safety
measures

You must be able to:

P1. Identify tools according to job

P2. Check tools condition

P3. Use of tools according to job

P4. Calibrate minor errors of measuring
tools

P5. Maintain tools according to job.

P6. Ensure service tag according to job

You need to know and understandé

K1. Explain proper use of tools
K2. Brief checking criteria of tool
K3. Brief safety precaution of tools

equipment
K4. Describe safety hazards of equipment

Standard tool box

 Page | 5

Competency Unit

Performance Criteria Knowledge and Understanding

Tools & Equipment

A3. Apply environment
safety measures

You must be able toé

P1. Ensure worksite house keeping

P2. Ensure adequate lighting and
ventilation

You need to know and understandé

K1. Explain housekeeping of jobsite
K2. Explain emergency rule statement

A4. Apply safety
measures according to
job

You must be able to:

P1. Ensure work permit/ order
P2. Use first aid kits
P3. Use of fire extinguisher according

to hazards
P4. Ensure isolation of appliance

You need to know and understand:

K1. Explain work permit
K2. Explain barricade of jobsite
K3. Explain worksite hazards

 Page | 6

B. Perform Basic Installation of Home Appliances

Competency Unit

Performance Criteria Knowledge and Understanding

Tools & Equipment

B1. Use Installation
manual

You must be able to:

P1. Prepare tools and equipment

according to instruction manual
P2. Unpack equipment accordingly

P3. Inspect of equipment and
accessories

You need to know and understand:

K1. Read equipment drawing
K2. Brief instruction manual
K3. Unpacking procedure of

equipment
K4. Explain installation procedure
K5. Explain operational procedure

B2. Install appliances
according to manual

You must be able to:

P1. Visit the location of installation of

equipment
P2. List tools for installation
P3. Arrange human resources
P4. Mark the location of equipment
P5. Fix the foundation/ base frame

according to job
P6. Position the equipment
P7. Attach accessories accordingly

You need to know and understand:

K1. Read equipment drawing
K2. Explain alignment procedure
K3. Explain installation procedure
K4. Explain measuring units
K5. Explain basic measuring procedure

B3. Perform test run You must be able to:

P1. Ensure proper connections of

equipment
P2. Check earth leakage of equipment
P3. Perform leakage test accordingly
P4. Check mains supply

You need to know and understand:

K1. Explain type of connections
K2. Explain importance of earthling

system
K3. Explain earthing procedure
K4. Brief leakage test

 Page | 7

Competency Unit

Performance Criteria Knowledge and Understanding

Tools & Equipment

P5. Perform test run
P6. Observe operating status of

equipment accordingly

K5. Explain specification of equipment
K6. Explain functionality of equipment

 Page | 8

C. Perform Repairing of Home Appliance

Competency Unit

Performance Criteria

Knowledge and Understanding

Tools & Equipment

C1.
Perform test run

You must be able to:

P1. Check short circuit
P2. Connect to mains supply
P3. Perform test run as described
P4. Note parameters

You need to know and understand:

K1. Explain electrical circuits
K2. Read instruction manual
K3. Explain procedure of test run of

appliances
K4. Explain operating specification

Series board
Test lamp
Single phase test
Clamp on meter
Multi meter
Insulation tester

C2. Dismantle appliance

You must be able to:

P1. Ensure complete isolation
P2. Use standard tools according to

job
P3. Tag the wires of appliances

accessories
P4. Adopt proper method of

dismantling

You need to know and understand:

K1. Read instruction manual
K2. Identify different tools
K3. Explain procedure of dismantling of

appliances
K4. Explain wire tagging system

Screw driver set (Star set)
Pliers set (combination,

cutter, long nose, lock
opener,)

Cramping tools set
Ale key set
Retch wrench set
Ring spanner set
Open spanner set
Hacksaw mini
Hacksaw with blade
Hammer set (400g)
Rubber hammer
File set
Puller set
Torque screw driver set
De-Soldering gun
Soldering iron (100w)
Electrician knife
Multi meter
Single phase tester

 Page | 9

Competency Unit

Performance Criteria

Knowledge and Understanding

Tools & Equipment

C3. Diagnose fault of
appliances

You must be able to:

P1. Inspect physical condition
P2. Check electrical parts of

appliance
P3. Check mechanical parts
P4. Check control module
P5. Check magnetron
P6. Check rectifier of magnetron
P7. Check front penal
P8. Tag faulty component/ parts

You need to know and understand:

K1. Explain working principle of

appliances
K2. Describe functionality of appliances

(specification)
K3. Describe physical parts of

appliances
K4. Explain testing procedure of parts
K5. Explain electrical circuits and

components
K6. Explain block diagram

Series board
Test lamp
Single phase test
Clamp on meter
Multi meter
Insulation tester

C4. Repair of washing
machine

You must be able to:

P1. Fix rotor set
P2. Fix mechanical fault
P3. Fix electrical fault
P4. Adjust control accessories
P5. Align accessories
P6. Fix front penal
P7. Fix control module
P8. Fix leakages
P9. Demonstrate test run

You need to know and understand:

K1. Explain wash phenomena
K2. Explain method of mechanical

fixing fault
K3. Explain method of electrical fixing

fault
K4. Explain adjustment of accessories

 Page | 10

Competency Unit

Performance Criteria

Knowledge and Understanding

Tools & Equipment

C5. Repair of microwave You must be able to:

P1. Fix safety fuse
P2. Fix mechanical fault
P3. Fix electrical fault
P4. Adjust control accessories
P5. Align accessories
P6. Fix control module
P7. Fix magnetron
P8. Demonstrate test run

You need to know and understand:

K1. Explain working principle of

magnetron
K2. Explain heating process of

microwave
K3. Explain safety precaution of high

voltage accessories
K4. Explain method of mechanical

fixing fault
K5. Explain method of electrical fixing

fault
K6. Explain adjustment of accessories
K7. Explain thermostat device
K8. Explain rectification

C6. Repair electrical Iron

You must be able to:

P1. Fix de-scaling of surface
P2. Fix nozzles
P3. Fix thermostat
P4. Fix electrical fault
P5. Adjust control accessories
P6. Demonstrate test run

You need to know and understand:

K1. Explain working principle of Iron
K2. Explain heating process of Iron
K3. Explain de-scaling process
K4. Explain safety precaution of high

temperature/ voltage accessories
K5. Explain method of mechanical

fixing fault
K6. Explain method of electrical fixing

fault
K7. Explain adjustment of accessories
K8. Explain thermostat device

 Page | 11

Competency Unit

Performance Criteria

Knowledge and Understanding

Tools & Equipment

C7. Repair of vacuum
cleaner

You must be able to:

P1. Clean filter
P2. Fix housing
P3. Fix electrical fault
P4. Adjust control accessories
P5. Demonstrate test run

You need to know and understand:

K1. Explain working principle of

vacuum cleaner
K2. Explain method of mechanical fault

fixing
K3. Explain method of electrical fault

fixing
K4. Explain adjustment of accessories
K5. Explain speed control process

Micron gauge
Tachometer

C8. Repair of fans

You must be able to:

P1. Fix motor bushes
P2. Perform lubrication
P3. Fix mechanical faults
P4. Align fan blade
P5. Align parts and accessories
P6. Fix electrical fault
P7. Fix control parts
P8. Adjust control accessories
P9. Demonstrate test run

You need to know and understand:

K1. Explain working principle of motor
K2. Explain method of mechanical fault

fixing
K3. Explain method of electrical fault

fixing
K4. Explain adjustment of accessories

C9. Repair of
emergency light

You must be able to:

P1. Fix rectification section
P2. Fix switching section
P3. Fix output section
P4. Fix PCB
P5. Fix electrical fault
P6. Fix control module
P7. Demonstrate test run

You need to know and understand:

K1. Explain emergency light working

procedure
K2. Explain batteries
K3. Explain rectification
K4. Read circuit diagram
K5. Explain diode, LEDs, PCB
K6. Explain transistor basics

 Page | 12

Competency Unit

Performance Criteria

Knowledge and Understanding

Tools & Equipment

K7. Explain testing procedure of
electronics components

C10. Repair of toaster

You must be able to:

P1. Fix thermostat
P2. Fix spring
P3. Fix mechanical faults
P4. Align parts and accessories
P5. Fix electrical fault
P6. Fix control parts
P7. Adjust control accessories
P8. Demonstrate test run

You need to know and understand:

K1. Explain working principle of toaster
K2. Explain safety precautions of

toaster
K3. Explain method of mechanical fault

fixing
K4. Explain method of electrical fault

fixing
K5. Explain adjustment of accessories

C11. Repair of kitchen
appliances

You must be able to:

P1. Fix carbon brushes
P2. Fix leakage seals
P3. Fix armature bushes
P4. Fix mechanical fault
P5. Fix electrical fault
P6. Adjust control accessories
P7. Align accessories
P8. Fix front penal
P9. Demonstrate test run

You need to know and understand:

K1. Explain working principle of motor
K2. Explain method of mechanical

fixing fault
K3. Explain method of electrical fixing

fault
K4. Explain adjustment of accessories

C12. Assemble
appliance

You must be able to:

P1. Ensure standard tools

according to job
P2. Make internal connections

You need to know and understand:

K1. Describe Identification of different

tools
K2. Explain Usage of different tools &

 Page | 13

Competency Unit

Performance Criteria

Knowledge and Understanding

Tools & Equipment

P3. Perform proper method of
assembling

P4. Check physical condition of
appliances

P5. Perform leakage test
P6. Check mains supply
P7. Perform test run
P8. Demonstrate appliances

equipment
K3. Explain internal wiring diagram
K4. Explain procedure of assembling
K5. Explain procedure of test run
K6. Explain demonstration of

appliances

 Page | 14

D. Perform Replacement Components of Home Appliances

Competency Unit

Performance Criteria Knowledge and Understanding

Tools & Equipment

D1. Identify faulty
component

You must be able to:

P1. Ensure availability of parts

accordingly
P2. Prepare request of parts

P3. Inspect parts physically
P4. Inspect parts functionality

You need to know and understand:

K1. Explain specification of parts
K2. Explain functionality of parts
K3. Explain store requisition procedure
K4. Explain checking procedure of

parts

D2. Replace electrical
components

You must be able to:

P1. Remove faulty component
P2. Install new component
P3. Check connections

P4. Perform Insulation of connection

You need to know and understand:

K1. Explain electrical circuits
K2. Explain electrical joints/

connections
K3. Explain insulation procedure
K4. Describe procedure of replacement

D3. Replace
mechanical parts

You must be able to:

P1. Remove faulty component
P2. Install new component
P3. Adjust new component
P4. Perform lubrication accordingly

You need to know and understand:

K1. Describe procedure of replacement
K2. Explain adjustment procedure
K3. Explain lubrication procedure

D4. Replace module You must be able to:

P1. Remove faulty module
P2. Install new module
P3. Adjust new module
P4. Check functionality of module

You need to know and understand:

K4. Describe procedure of replacement
K5. Explain adjustment procedure
K6. Explain function of module

operation

 Page | 15

E. Perform Preventive Maintenance

Competency Unit

Performance Criteria Knowledge and Understanding

Tools & Equipment

D1. Inspect equipment You must be able to:

P1. Inspect physical condition
P2. Check electrical components
P3. Check mechanical components
P4. Fill checklist for preventive

maintenance

You need to know and understand:

K1. Explain preventive maintenance

schedule
K2. Explain specification of parts
K3. Explain functionality of parts
K4. Explain component life cycle
K5. Explain maintenance parameters

of parts

D2. Clean equipment You must be able to:

P1. Arrange cleaning agent
P2. Clean physical component
P3. Clean filters

P4. Clean electrical components/
connections

You need to know and understand:

K1. Explain cleaning schedule
K2. Explain functionality of parts
K3. Explain component life cycle
K4. Explain cleaning parameters of

parts

D3. Lubrication
mechanical parts

You must be able to:

P1. Arrange lubrication agent
P2. Clean moving parts
P3. Apply lubrication accordingly

You need to know and understand:

K1. Explain lubrication schedule
K2. Explain type of lubrication
K3. Explain lubricants life cycle
K4. Explain procedure of lubrication

process

D4. Align equipment

You must be able to:

P1. Arrange alignment tools and

equipment

You need to know and understand:

K1. Describe aligning tools
K2. Explain procedure of aligning

 Page | 16

Competency Unit

Performance Criteria Knowledge and Understanding

Tools & Equipment

P2. Perform alignment of components
P3. Check noise level

K3. Explain basic principles of
alignment

K4. Brief noise level checking
procedure

D5. Ensure parts life
cycle

You must be able to:

P1. Check output ratio

P2. Check physical condition

You need to know and understand:

K1. Explain preventive maintenance

schedule
K2. Explain specification of parts
K3. Explain functionality of parts
K4. Explain component life cycle
K5. Explain maintenance parameters

of parts

D6. Demonstrate
equipment

You must be able to:

P1. Arrange power source
P2. Attach accessories accordingly
P3. Perform test run
P4. Demonstrate accordingly

You need to know and understand:

K1. Explain functionality of parts
K2. Brief demonstration procedure of

equipment

 Page | 17

 Personal Protective Equipment (PPEs)

S.No. Hand Tools Quantity

1 Coveralls

2 Safety helmet

3 Hand gloves

4 Ear plug (Ear protection)

5 Safety goggles

6 Safety shoes

7 Safety face shield

8 Splash goggles

9 Full face gas mask

10 Apron (Acid suit)

11 Breathing apparatus

12 Dust mask

 Page | 18

 List of tools and equipment

S.No. Hand Tools Quantity
1 Combination spanner set

2 Allen key set

3 Hammer

4 Files set

5 Screw driver set

6 Combination plier

7 Nose plier

8 Crow bar

9 Hacksaw

10 socket set

11 Punch set

12 Number punch

13 Impact wrench

14 Pipe wrench

15 Adjustable wrench

16 Chain wrench

17 Circlip plier

18 Inspection mirror

19 Packing puller

20 Measuring tape

21 Scriber

22 Clipper set

23 Gauges (filler, universal, thread, angular, radius,
depth, height, slip, bore, telescope, go /not go,

24 Dial indicator

25 Micrometer

26 Vernier clipper

27 Vibration meter

28 Stethoscope

29 Laser distance meter

30 Tachometer

31 Theodolite

 Page | 19

32 Temperature gun (laser)

33 dB meter

34 Pullers set

35 Bolt extractor

 Documents, policies and guidelines

Kinds of seals and packing Combination Spanner set

Type of Lubricating oils and greases

Types of bearing

Types of coupling

Type of gears

Types of valves

 Page | 20

 List of consumable material

S.No. Consumable Material Quantity
1 Cotton waste

2 Anti-seized compound

3 Anti-corrosion spray

4 Lapping paste (Amery paste)

5 Emery paper

6 Grinding disk

7 Cutting disk

8 Lapping stone

9 Cotton gloves

10 Silicon

11 Teflon tape

12 Wire brush

13 Painting brush

14 Disposable coverall

15 Lock tight

16 Emery flower wheel

17 Alignment shims

18 Grease

19 Kerosene oil

 Page | 21

