

FACULTY OF ENGINEERING AND TECHNOLOGY
ELECTRICAL AND COMPUTER ENGINEERING

LEARNING GUIDE: WORK INTEGRATED LEARNING P1

APPROVED: ADVISORY COMMITTEE MEETING JULY 2008
REVISED: FEB 2016

CONTACT DETAILS

DEPARTMENT	OFFICE	E-MAIL ADDRESS	TELEPHONE
Power Engineering	E109	johanm@vut.ac.za	016 950 9295
Electronic Engineering	S310	ruaan@vut.ac.za	016 950 9033
Process Control Engineering	S109	koosm@vut.ac.za	016 950 9243
Computer Systems	T206	joubertb@vut.ac.za	016 950 9254
Work Integrated Learning	N213	carlen@vut.ac.za	016 950 9161

GENERAL REQUIREMENTS

It is the responsibility of the student to register for P1 within six weeks after training commenced.

The registration, compilation and submission of reports must be done according to the guidelines on page 3.

An accredited assessor, appointed by industry, will do the assessment of each relevant unit.

The student must do the P1 training under the supervision of a mentor.

The assessor must complete the assessment report (page 11 to 16) by awarding an assessment mark for all the relevant units and signing each mark.

The mentor in collaboration with the assessor (if not the same person) must determine a final mark for P1 and complete the Mentors declaration (page 10).

If the mentor or assessor needs any assistance feel free to contact the relevant head of the department at VUT. (see top of page)

To fulfil the requirements of the National Diploma: Engineering: Electrical or for the National Diploma: Engineering: Computer Systems, the student must successfully complete all academic requirements as well as the work integrated learning (P1 and P2) component.

The syllabus is a generic WIL syllabus for the study fields of Electrical Engineering and Computer Systems.

The syllabus is for P1 and P2. The mentor can schedule the units for training in P1 and/or P2. Units completed in P1, preferably should not be repeated in P2.

The units marked F (Fundamental) are compulsory. The student must be certified competent in all of them.

The units marked C (Core) are study field specific. The units required by VUT for a study field is marked and is compulsory.

Units or topics that are required by the training company must be identified by the mentor and marked C. The student should be certified competent in all of them.

The topics marked E (Elective). The mentor can select topics relevant to the training company.

Topics not in the syllabus but required by the training company should be added as electives to the syllabus by the mentor (unit 19).

F	=	Fundamental	<i>Compulsory</i>
C	=	Core	<i>Compulsory for specialization field</i>
E	=	Elective	<i>Choice</i>

REGISTRATION AND REPORT SUBMISSION INSTRUCTIONS

Registration P1

Registration procedure:

- Registration for WIL (P1) must be done within six weeks after training commenced.
- Complete the registration form (page 4).
- The student and his mentor must sign the registration form.
- Registration can be done using one of the following methods:
 - Fax the registration form and proof of P1 registration payment to the University Co-op office.
 - Post the registration form and proof of P1 registration payment to the University Co-op office.
 - Submit the registration form and proof of P1 registration payment to the University Co-op office.

Progress report P1

Preparation and submission procedure:

- Six Weeks after P1 training commenced a progress report must be submitted (page 5 to 8).
- Complete all the pages of the progress report (page 5 to 8).
- The report must be signed by the mentor and the student (page 8).
- The progress report must be submitted **by post** or in person to N213 (University Co-op office).
- Electronic Engineering students use <https://vut.blackboard.com> for online submissions. If you can't get access contact ruaan@vut.ac.za with your student number to give you access. Reports to be done biweekly.

Final report P1

Preparation and submission procedure:

- After completion of each unit, the unit must be assessed by the mentor and signed (page 9 to 15).
- After completing P1 training the mentor must compile the mentor's declaration (page 10) and award a final mark for P1.
- The final report must be submitted **by post** or in person to N213 (University Co-op office).

VAAL UNIVERSITY OF TECHNOLOGY

FACULTY OF ENGINEERING AND TECHNOLOGY

WORK INTEGRATED LEARNING (WIL)

PROGRESS REPORT

P1

Procedure to complete and submit the progress report:

- Six weeks after P1 training commenced a progress report must be submitted (page 5 to 8).
- Complete all the pages of the progress report (page 6 to 8).
- The report must be signed by the mentor and the student (page 8).
- The progress report must be submitted **by post** or in person to N213 (University Co-op office).
- Electronic Engineering students use <https://vut.blackboard.com> for online submissions. If you can't get access contact ruaan@vut.ac.za with your student number to give you access.

1 GENERAL INFORMATION - PROGRESS REPORT P1

	<i>Mark with X</i>		
DEPARTMENT:	POWER ENGINEERING	EPEXP1A	
	PROCESS INSTRUMENTATION	EIEXP1A	
	COMPUTER SYSTEMS	ERWIL1A	
STUDENT	NUMBER:	STUDENT'S POSTAL ADDRESS:	
	INITIALS & SURNAME:		
	ID NUMBER:		
	E-MAIL:		
	TELEPHONE (WORK):		
COMPANY	NAME:	NUMBER OF EMPLOYEES:	
	DIVISION:	NUMBER OF STUDENTS IN TRAINING:	
	TRAINING SITE/STREET ADDRESS:	NUMBER OF ECSA REGISTERED STAFF:	
		COMPANY'S SPECIALIZATION FIELD OR PRODUCTS	
MENTOR	INITIALS & SURNAME:	ACCREDITED ASSESSOR:	Y / N
	E-MAIL:	CELL OR TELEPHONE:	
P1 PROGRESS REPORT	START DATE:	END DATE :	
VUT OFFICE USE : <div style="display: flex; justify-content: space-around; margin-top: 10px;"> <i>ACCEPTED</i> <input type="checkbox"/> <i>DECLINED</i> <input type="checkbox"/> </div>			
<i>DEPARTMENT WIL OFFICIAL</i>		<i>SIGNATURE</i>	<i>DATE</i>

2 UNITS COMPLETED

The following table must show the units successfully completed during the past three months.

The units can be seen on page 11 to 15.

UNIT NUMBER	UNIT NAME	DATES	
		STARTED	COMPLETED

3 UNITS SCHEDULED FOR THE NEXT THREE MONTHS

The following table must show the units that are scheduled for the next three months of training.

The units can be seen on page 11 to 15.

UNIT NUMBER	UNIT NAME	ESTIMATED DATES	
		START	COMPLETION

VAAL UNIVERSITY OF TECHNOLOGY
FACULTY OF ENGINEERING AND TECHNOLOGY
WORK INTEGRATED LEARNING (WIL)

**FINAL REPORT
P1**

Procedure to compile and submit the final report:

- After completion of each unit the unit must be assessed by the mentor and signed. (page 9 to 15)
- After completing P1 training the mentor must compile the mentor's declaration (page 10) and award a final mark for P1.
- The final report must be submitted **by post** or in person to N213.

2 MENTOR'S DECLARATION - FINAL REPORT **P1**

VUT DEPARTMENT:		<i>Mark with X</i>	
		ELECTRONIC ENGINEERING	EAEXP1A
		POWER ENGINEERING	EPEXP1A
		PROCESS INSTRUMENTATION	EIEXP1A
		COMPUTER SYSTEMS	ERWIL1A
STUDENT	INITIALS AND SURNAME :		
	VUT - STUDENT NUMBER :		
	ID NUMBER :		
COMPANY :			
TRAINING PERIOD	P1 :	TO	
		START DATE:	COMPLETION DATE:
MENTOR	INITIALS AND SURNAME :		
	CELL OR TELEPHONE NUMBER :		
	E-MAIL:		
ASSESSMENT	MARK :	%	
<p>MENTOR DECLARATION</p> <p>I, the above-mentioned mentor, declare that the above-mentioned student has completed the work integrated learning component (P1) of the qualification in the mentioned period under my supervision.</p> <p>The student was found competent in the outcomes as specified in the assessment report.</p> <p>The mark indicated above may be awarded to the student as the final result for work integrated learning P1.</p> <p style="text-align: center;"><i>Signature</i> <i>Date</i></p>			
VUT OFFICIAL	FINAL MARK:	%	

3 **ASSESSMENT REPORT P1**
SYLLABUS
TRAINING SCHEDULE

F	Fundamental (Compulsory)
C	Core (Compulsory for specialization field)
E	Elective (Choice)
EE	ELECTRONIC ENGINEERING
PE	POWER ENGINEERING
PI	PROCESS INSTRUMENTATION
CS	COMPUTER SYSTEMS

Unit 1	ORIENTATION / INDUCTION	EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
	General introduction to your specific environment.	F	F	F	F				
After completion of this unit the student should be able to do the following: Understand the policy and mission of the company as laid down in the orientation program.									

Unit 2	SAFETY AND FIRST AID	EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
	Industrial or Mining safety regulations as applicable	F	F	F	F				
	NOSA course	F	F	F	F				
	Basic first aid course	F	F	F	F				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> Contribute to the safety, health and environment of the industry as laid down in a safety program. Demonstrate and comply with relevant OHSACT. Demonstrate and comply with NOSA safety standards. 									

Unit 3	BASIC HAND SKILLS	EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
	Mechanical.	F	F	F	F				
	Electrical / Electronic / Computer.	F	F	F	F				
After completion of this unit the student should be able to do the following as applicable to the discipline: Competent use of basic tools and equipment.									

Unit 4	TEST EQUIPMENT	EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
	Basics of test equipment	F	F	F	F				
	Application of test equipment	F	F	F	F				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> Demonstrate the understanding of the basics of test equipment Operate electrical, electronic or computer test equipment used in the specific field. 									

COMPONENTS / DEVICES		EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE E	
								MARK	SIGNATURE
Unit 5	Use	F	F	F	F				
	Characteristics	F	F	F	F				
	Identification	F	F	F	F				
	Testing/ calibration	F	F	F	F				
After completion of this unit the student should be able to do the following: Demonstrate the identification, calibration, testing or use of components/devices.									

FAULT FINDING AND MAINTENANCE		EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
Unit 6	Components	F	F	F	F				
	Circuits	F	F	F	F				
	Systems	F	F	F	F				
	Equipment	F	F	F	F				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> • Interpretation of applicable diagrams. • Demonstrate the ability to do fault finding and rectification. • Test / Calibrate instruments, systems or equipment. 									

CIRCUITS AND FLOW DIAGRAM DESIGN		EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
Unit 7	Basic design	F	F	F	F				
	Computer design software	F	F	F	F				
	Simulation / Emulation	F	F	F	F				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> • Develop circuit diagrams / flow diagrams. • Demonstrate the interpretation of circuits / flow diagrams. • Demonstrate knowledge of simulation / emulation. 									

PROGRAMMABLE DEVICES		EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
Unit 8	Programmable devices	F	F	F	F				
	After completion of this unit the student should be able to do the following: Programming, downloading and testing of programs for different programmable devices.								

Unit 9	INSTALLATION AND COMMISSIONING						ASSASSOR'S USE	
	EE	PE	PI	CS	START DATE	END DATE	MARK	SIGNATURE
	Plant equipment	F	F	F	F			
Systems	F	F	F	F				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> Show the ability to work independently in an industrial environment. Show the ability to successfully install and commission equipment or a system. 								

Unit 10	TELEMETRY						ASSASSOR'S USE	
	EE	PE	PI	CS	START DATE	END DATE	MARK	SIGNATURE
	Communication systems	F	E	F	F			
After completion of this unit the student should be able to do the following: Demonstrate knowledge of installation, faultfinding and understanding of telemetry communication systems.								

Unit 11	PROTECTION						ASSASSOR'S USE	
	EE	PE	PI	CS	START DATE	END DATE	MARK	SIGNATURE
	Specifications	F	C	F	F			
Implementation	F	C	F	F				
After completion of this unit the student should be able to do the following: Demonstrate the sound knowledge and understanding of different types of protection and safety systems.								

Unit 12	PROJECT						ASSASSOR'S USE	
	EE	PE	PI	CS	START DATE	END DATE	MARK	SIGNATURE
	Industrial project	F	F	F	F			
Documentation	F	F	F	F				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> Use of project management tools. Successful completion of a project. Submit project report for assessment. 								

Unit 13	ENERGY SOURCES						ASSASSOR'S USE		
	EE	PE	PI	CS	START DATE	END DATE	MARK	SIGNATURE	
	DC sources	C	C	E	E				
	AC sources	C	C	E	E				
	Alternative energy sources	E	E	E	E				
	Converters	E	E	E	E				
Inverters	E	E	E	E					
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> Implementation of knowledge on different types of energy sources. Implement operating principals of converters and inverters. 									

		EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
Unit 14	DISTRIBUTION AND TRANSMISSION		C						
	Specifications		C						
	Implementation		C						
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> • Demonstrate the understanding of distribution and transmission specifications. • Implement the principles of electrical distribution and transmission. 									

		EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
Unit 15	HARDWARE SYSTEMS	E		E	C				
	Hardware System Architectures	E		E	C				
	System/Circuit analysis and fault finding	E		E	C				
	System interfaces and peripherals	E		E	C				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> • Develop the ability to configure and maintain digitally based hardware equipment. • Perform minor system developments or improvements. 									

		EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
Unit 16	DATA COMMUNICATION SYSTEMS	E		E	C				
	Data Systems / Networks	E		E	C				
	Data operating systems	E		E	C				
	Administrative / technical support	E		E	C				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> • Develop the ability to configure and maintain data communication systems and equipment. • Be able to perform system installation and minor system developments/improvements. 									

		EE	PE	PI	CS	START DATE	END DATE	ASSESSOR'S USE	
								MARK	SIGNATURE
Unit 17	SOFTWARE SYSTEMS	E	E	E	C				
	Program Design	E	E	E	C				
	Program Maintenance	E	E	E	C				
	Software Engineering	E	E	E	C				
	Programming Languages	E	E	E	C				
	Using Integrated Packages	E	E	E	C				
After completion of this unit the student should be able to do the following: <ul style="list-style-type: none"> • Demonstrate the ability to program applications. • Be able to maintain existing programs. 									

Unit 18	SYSTEMS ANALYSIS AND DATABASES						ASSESSOR'S USE		
	EE	PE	PI	CS	START DATE	END DATE	MARK	SIGNATURE	
	Corporate Policy	E		E	E				
	Systems Analysis Methodology	E		E	E				
	Database Design	E		E	E				
	Case tools	E		E	E				
Database Administration	E		E	E					
<p>After completion of this unit the student should be able to do the following:</p> <ul style="list-style-type: none"> • Show the application of system analysis methodology. • The ability to consider corporate policy requirements within the design. • Use suitable case tools to document the solution. • Apply appropriate database administrative techniques. 									

Unit 19	OTHER TOPICS				START DATE	END DATE	ASSESSOR'S USE	
	Any other specialization field specific topics may be added by the mentor. The mentor must give realistic credit values to the topics.						MARK	SIGNATURE

Unit 20	REPORT						VUT USE	
	EE	PE	PI	CS	START DATE	END DATE	MARK	SIGNATURE
Please submit a report of not more than 10 pages on your total work experience for P1 (Assessment to be done by VUT official)								
	C	C	C	C				

Evaluation guideline

This guideline can be used by the assessor to do student evaluation.

Rating	Theoretical knowledge	Application of theory	Use of: advanced tools / measuring equipment	Skills integration / Competencies gained	Working speed	Accuracy	Interpersonal relations	Diligence motivation
1 0-19%	Has little knowledge	Cannot apply any theory	Cannot use advanced equipment	Has not integrated any skills	Very slow and do not successfully complete any tasks	Never accurate	Does not get along with any staff	Does nothing unless instructed
2 20-39%	Can recall some basic knowledge	Can apply some theory with assistance	Can use advanced equipment with assistance	Has integrated some documented skills	Never complete tasks successfully on time	Has to redo and then sometimes accurate	Can interact positively with most of the staff	Does just enough to keep out of trouble
3 40-59%	Knows the basic minimum	Can apply the basic minimum theory	Can use advanced equipment to do the basic minimum	Has integrated the basic minimum documented skills	Just complete tasks successfully on time	Just meets the minimum specifications	Interact positively with all the staff	Does the minimum expected
4 60-79%	Good knowledge	Can apply high level theory	Can select and use advanced equipment independently	Effectively integrate skills as needed in practical applications	Normally complete all tasks successfully before/on time	Work is always better than minimum expected	Is accepted by the staff as somebody with good personal skills	Normally looks for over and above work to do
5 80-100%	Excellent knowledge	Can analyze and synthesize	Optimally select and use advanced equipment	Innovatively integrate all theoretical and practical skills to solve problems	Always complete all tasks successfully before time	Work is always excellent.	Uses personality to positively influence other staff	Ambitious and eager to prove talents beyond requirements