Engineering Technical Support
Level 3
Awarded by EMTA Awards Ltd (EAL)
Accredited from 5 November 2004 to 30 November 2009
Group award number: G7L9 23
Standards

This SVQ is based on standards developed by SEMTA. SEMTA draws its membership from the engineering industry.

Structure of the SVQ

The way the SVQ is made up is shown below. The unit title appears in bold and the elements that make up each unit are listed under the unit title.

Mandatory units

Candidates must complete all of these units:

Complying with Statutory Regulations and Organisational Safety Requirements

1
Complying with statutory regulations and organisational safety requirements

Using and Interpreting Engineering Data and Documentation

1
Using and interpreting engineering data and documentation

Working Efficiently and Effectively in Engineering

1
Working efficiently and effectively in engineering

Optional units

Candidates must also complete 1 of the following pathways, in addition to the mandatory units:

Pathways

Engineering Drawing Pathway (candidates must complete 1 of the following units)

Producing Mechanical Engineering Drawings using Computer Aided Techniques
 1
Producing mechanical engineering drawings using computer aided techniques
Producing Engineering Drawings/Models using 3D Computer Aided Techniques

1
Producing engineering drawings/models using 3D computer aided techniques
Producing Electrical Engineering Drawings using Computer Aided Techniques

1
Producing electrical engineering drawings using computer aided techniques
Producing Electronic Engineering Drawings using Computer Aided Techniques

1
Producing electronic engineering drawings using computer aided techniques
Producing Fabrication/Structural Engineering Drawings using Computer Aided Techniques

1
Producing fabrication/structural engineering drawings using computer aided techniques
Producing Fluid Power Engineering Drawings using Computer Aided Techniques

1
Producing fluid power engineering drawings using computer aided techniques
Producing Engineering Systems/Services Drawings using Computer Aided Techniques

1
Producing engineering systems/services drawings using computer aided techniques
Quality Control Pathway (candidates must complete 1 of the following units)

Inspecting Mechanical Products

1
Inspecting mechanical products
Inspecting Components using Co-ordinate Measuring Machines (CMM)

1
Inspecting components using co-ordinate measuring machines (CMM)
Inspecting Fabricated Components and Structures

1
Inspecting fabricated components and structures
Carrying Out Visual Inspection of Welded Fabrications

1
Carrying out visual inspection of welded fabrications
Inspecting and Testing Electrical Products

1
Inspecting and testing electrical products
Inspecting and Testing Electronic Products

1
Inspecting and testing electronic products
Checking and Calibrating Mechanical Inspection Equipment

1
Checking and calibrating mechanical inspection equipment
Checking and Calibrating Electrical and Electronic Test Equipment

1
Checking and calibrating electrical and electronic test equipment
Checking and Calibrating Process Control Instrumentation

1
Checking and calibrating process control instrumentation
Non-Destructive Testing Pathway (candidates must complete all of the units from Group A, all of the units from Group B or 2 units from Group C)

Group A

Preparing Ultrasonic Flaw Detection Equipment for Testing Activities

1
Preparing ultrasonic flaw detection equipment for testing activities
Inspecting Engineering Products using Ultrasonic Testing Techniques

1
Inspecting engineering products using ultrasonic testing techniques
Group B

Preparing Work Areas for Radiographic Testing Activities

1
Preparing work areas for radiographic testing activities
Carrying Out Radiographic Testing Activities

1
Carrying out radiographic testing activities
Group C

Determining Technical Requirements for Non-Destructive Testing

1
Determining technical requirements for non-destructive testing
Specifying Non-Destructive Testing Instructions for Inspection Activities

1
Specifying non-destructive testing instructions for inspection activities
Inspecting Engineering Products by Penetrant Flaw Detection Techniques

1
Inspecting engineering products by penetrant flaw detection techniques
Inspecting Engineering Products by Magnetic Particle Testing

1
Inspecting engineering products by magnetic particle testing
Analysing and Interpreting the Results of Radiographic Tests

1
Analysing and interpreting the results of radiographic tests
Computer Control Programming Pathway (candidates must complete 1 of the units from Group A and 1 of the units from Group B)
Group A
Providing Operational Support for Computer Control Programs

1
Providing operational support for computer control programs
Loading and Proving Computer Control Programs

1
Loading and proving computer control programs

Group B

Producing Operating Programs for Co-ordinate Measuring Machines (CMM)

1
Producing operating programs for co-ordinate measuring machines (CMM)
Producing Off-line Programs for Programmable Logic Controller Equipment

1
Producing off-line programs for programmable logic controller equipment
Producing Operating Programs for Industrial Robots

1
Producing operating programs for industrial robots
Producing Off-line Programs for NC/CNC Laser Profiling Machines

1
Producing off-line programs for nc/cnc laser profiling machines
Producing Off-line Programs for NC/CNC Fabrication Machines

1
Producing off-line programs for nc/cnc fabrication machines
Producing Off-line Programs for NC/CNC Turning Machines

1
Producing off-line programs for nc/cnc turning machines
Producing Off-line Programs for NC/CNC Milling Machines

1
Producing off-line programs for nc/cnc milling machines
Producing Off-line Programs for NC/CNC Grinding Machines

1
Producing off-line programs for nc/cnc grinding machines
Producing Off-line Programs for NC/CNC Gear Cutting Machines

1
Producing off-line programs for nc/cnc gear cutting machines
Producing Off-line Programs for NC/CNC Electro-Discharge Machines

1
Producing off-line programs for nc/cnc electro-discharge machines
Producing Off-line Programs for NC/CNC Boring Machines

1
Producing off-line programs for nc/cnc boring machines
Producing Off-line Programs for NC/CNC Machining Centres

1 Producing off-line programs for nc/cnc machining centres
Technical Services Pathway (candidates must complete the following unit)

Resolving Engineering Problems
1 Resolving engineering problems

Candidates must complete 3 units one of which must be from Group A
Group A
Planning Engineering Activities

1
Planning engineering activities
Implementing Engineering Activities

1
Implementing engineering activities
Monitoring Engineering Activities

1
Monitoring engineering activities

Producing Technical Information for Engineering Activities

1
Producing technical information for engineering activities

Obtaining Resources for Engineering Activities

1
Obtaining resources for engineering activities
Obtaining and Controlling Materials for Engineering Activities

1
Obtaining and controlling materials for engineering activities

Providing Technical Sales and Marketing Support for Engineering Activities

1
Providing technical sales and marketing support for engineering activities

Implementing Quality Control Systems and Procedures in an Engineering Environment

1
Implementing quality control systems and procedures in an engineering environment

Scheduling Engineering Activities

1
Scheduling engineering activities

Determining Engineering Requirements for the Supply of Products or Services

1
Determining engineering requirements for the supply of products or services

Carrying out Condition Monitoring of Engineering Plant and Equipment
1
Carrying out condition monitoring of engineering plant and equipment
Carrying Out Fault Diagnosis of Engineering Plant and Equipment

1
Carrying out fault diagnosis of engineering plant and equipment

Group B
Providing Technical Advice and Guidance on Engineering Activities

1
Providing technical advice and guidance on engineering activities

Carrying Out Project Management of Engineering Activities

1
Carrying out project management of engineering activities

Developing and Maintaining Effective Customer Relationships
1
Developing and maintaining effective customer relationships
Handing Over and Exchanging Responsibility for Control of Engineering Activities

1
Handing over and exchanging responsibility for control of engineering activities

Carrying out Health and Safety Risk Assessments on Engineering Activities
1
Carrying out health and safety risk assessment on engineering activities
Producing Contractual Arrangements to Supply or Procure Goods or Services for Engineering Activities

1
Producing contractual arrangements to supply or procure goods or services for engineering activities

There may be publications available to support this SVQ. For more information, please contact:

EMTA Awards Ltd

National Verification Centre

3365 Century Way

Thorpe Park

Leeds

LS15 82B

Tel: 01132 601188

Fax: 01132 321159

Website: http://www.eal.org.uk
Engineering Technical Support/level 3/18.10.04/DJ

