

มาตรฐานอาชีพและคุณวุฒิวิชาชีพ
Occupational Standard and Professional
Qualifications

มาตรฐานอาชีพ สาขาวิชาชีพรถไฟ
ความเร็วสูงและระบบราง

จัดทำโดย
สถาบันคุณวุฒิวิชาชีพ (องค์การมหาชน)
ร่วมกับ
มหาวิทยาลัยเกษตรศาสตร์
บริษัทระบบขนส่งมวลชนกรุงเทพ จำกัด (มหาชน)
การรถไฟแห่งประเทศไทย และ
บริษัทรถไฟฟ้า รฟท. จำกัด

คำนำ

มาตรฐานอาชีพและคุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง มุ่งเน้นเฉพาะกลุ่มบุคลากรที่ปฏิบัติงานอุตสาหกรรมระบบราง ครอบคลุมคุณวุฒิ 13 คุณวุฒิ ประกอบด้วย สาขางานปฏิบัติการ 4 คุณวุฒิ สาขางานซ่อมบำรุง 8 คุณวุฒิ และสาขางานความปลอดภัย 1 คุณวุฒิ และมีสมรรถนะทั้งหมด 55 หน่วยสมรรถนะ โดยแต่ละสมรรถนะได้แสดงรายละเอียดต่างๆ ประกอบด้วย หน่วยสมรรถนะย่อย เกณฑ์ในการปฏิบัติงาน ความรู้และทักษะก่อนหน้าที่จำเป็น และรายละเอียดกระบวนการและวิธีการประเมิน เป็นต้น เพื่อให้บุคลากรในกลุ่มอาชีพระบบรางสามารถนำไปพัฒนาศักยภาพของตนเอง และนอกจากนี้ทางสถาบันการศึกษายังสามารถนำไปใช้ในการพัฒนาหลักสูตรการเรียนการสอนให้ตรงกับความต้องการของผู้ประกอบการต่อไป

คณะผู้จัดทำ

สารบัญ

คำนำ.....	i
สารบัญ.....	ii
บทนำ.....	1
คุณวุฒิวิชาชีพ.....	2
ประวัติความเป็นมาสถาบัน.....	3
ระบบคุณวุฒิวิชาชีพ.....	4
ข้อมูลทั่วไปของอุตสาหกรรม.....	14
มาตรฐานอาชีพ.....	16
ตารางแผนผังแสดงหน้าที่.....	37
หน่วยสมรรถนะ.....	67
หน่วยสมรรถนะร่วม.....	69
หน่วยสมรรถนะด้าน ควบคุมการเดินรถไฟฟ้าในศูนย์ควบคุมการเดินรถ.....	73
หน่วยสมรรถนะด้าน ควบคุมรถไฟฟ้า.....	83
หน่วยสมรรถนะด้าน ควบคุมรถไฟความเร็วสูง.....	95
หน่วยสมรรถนะด้าน ปฏิบัติงานบนสถานี.....	107
หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบอาณัติสัญญาณ.....	117
หน่วยสมรรถนะด้าน วางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ.....	137
หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงรักษาระบบอาณัติสัญญาณไฟสีและโทรคมนาคม.....	167
หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....	171
หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า.....	189
หน่วยสมรรถนะด้าน วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....	199
หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....	221
หน่วยสมรรถนะด้าน วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....	233
หน่วยสมรรถนะด้าน ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายใน.....	251
และภายนอกระบบ	
คณะผู้จัดทำมาตรฐานอาชีพ.....	261

บทนำ

มาตรฐานอาชีพและคุณวุฒิวิชาชีพ สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง จัดทำขึ้นเพื่อมุ่งเน้นการปฏิบัติงานของบุคลากรในภาคอุตสาหกรรมระบบราง ซึ่งครอบคลุมคุณวุฒิ 13 คุณวุฒิ ประกอบด้วยสาขางานปฏิบัติการ 4 คุณวุฒิ ได้แก่

1. คุณวุฒิวิชาชีพผู้ควบคุมการเดินรถไฟฟ้าในศูนย์ควบคุมการเดินรถ ชั้น 4
2. คุณวุฒิวิชาชีพผู้ควบคุมรถไฟ ชั้น 4
3. คุณวุฒิวิชาชีพผู้ควบคุมรถไฟความเร็วสูง ชั้น 4
4. คุณวุฒิวิชาชีพนายสถานี ชั้น 4

สาขางานซ่อมบำรุง 8 คุณวุฒิ ได้แก่

1. คุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบอาณัติสัญญาณ ชั้น 4
2. คุณวุฒิวิชาชีพผู้วางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ ชั้น 5
3. คุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบอาณัติสัญญาณไฟสีและโทรคมนาคม ชั้น 4
4. คุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 4
5. คุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบรถไฟด้านระบบไฟฟ้า ชั้น 5
6. คุณวุฒิวิชาชีพผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 5
7. คุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ชั้น 4
8. คุณวุฒิวิชาชีพผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ชั้น 5

และสาขางานความปลอดภัย 1 คุณวุฒิ ได้แก่

1. คุณวุฒิวิชาชีพผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ ชั้น 5

ซึ่งมีหน่วยสมรรถนะทั้งหมด 55 หน่วยสมรรถนะ โดยแต่ละสมรรถนะได้แสดงรายละเอียดต่างๆ ประกอบด้วย หน่วยสมรรถนะย่อย เกณฑ์ในการปฏิบัติงาน ความรู้และทักษะก่อนหน้าที่จำเป็น รายละเอียดกระบวนการ และวิธีการประเมิน

คุณวุฒิวิชาชีพ

คุณวุฒิวิชาชีพแห่งชาติมีจุดมุ่งหมายในการเป็นศูนย์กลางการรับรองสมรรถนะของกำลังคนที่มีสมรรถนะตามมาตรฐานอาชีพตอบสนองความต้องการของภาคธุรกิจและอุตสาหกรรม เป็นกลไกให้บุคคลได้รับการยอมรับในความสามารถ และได้รับคุณวุฒิวิชาชีพที่สอดคล้องกับสมรรถนะ ประสบการณ์ และความรู้ เพื่อใช้คุณวุฒิวิชาชีพในการพัฒนาเจริญก้าวหน้าในอาชีพของตนในอนาคต คุณวุฒิวิชาชีพนี้สามารถเทียบเคียงและเชื่อมโยงกับระบบคุณวุฒิอื่นๆ ของประเทศได้กำหนดระบบคุณวุฒิวิชาชีพแห่งชาติ ประกอบไปด้วย

1. กรอบคุณวุฒิวิชาชีพแห่งชาติ
2. ระบบหมวดหมู่ของอาชีพ
3. มาตรฐานอาชีพ
 - การจัดทำมาตรฐานอาชีพ
 - การทบทวนและพัฒนามาตรฐานอาชีพ
4. องค์กรที่มีหน้าที่รับรองสมรรถนะบุคคลตามมาตรฐานอาชีพ
5. กระบวนการควบคุมคุณภาพคุณวุฒิวิชาชีพ
 - การรับรององค์กรที่มีหน้าที่รับรองสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - กระบวนการรับรององค์กรที่มีหน้าที่รับรองสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - กระบวนการต่ออายุองค์กรที่มีหน้าที่รับรองสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - มาตรฐานองค์กรที่มีหน้าที่รับรองสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - กระบวนการยื่นขอเป็นองค์กรที่มีหน้าที่รับรองสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - กระบวนการแนะนำและสนับสนุนองค์กรที่มีหน้าที่รับรองสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - มาตรฐานการประเมินสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - มาตรฐานและกระบวนการประเมินสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - กระบวนการขึ้นทะเบียนเป็นผู้ประเมินสมรรถนะบุคคลตามมาตรฐานอาชีพ
 - คุณสมบัติของผู้เข้ารับการประเมินสมรรถนะบุคคลตามมาตรฐานอาชีพ
6. กรอบการเชื่อมโยงคุณวุฒิวิชาชีพแห่งชาติของไทยกับกรอบคุณวุฒิ AEC
7. ฐานข้อมูลคุณวุฒิวิชาชีพและระบบสารสนเทศในการบริหารฐานข้อมูลและคุณวุฒิวิชาชีพ

ประวัติความเป็นมาสถาบัน

สถาบันคุณวุฒิวิชาชีพเป็นองค์การมหาชนภายใต้การกำกับดูแลของนายกรัฐมนตรี และดำเนินงานเพื่อตอบสนองนโยบายรัฐบาลด้านสังคมและคุณภาพชีวิตด้านนโยบายการศึกษา โดยเร่งรัดจัดทำคุณวุฒิวิชาชีพเพื่อรับรองสมรรถนะการปฏิบัติงานตามมาตรฐานอาชีพ และเพื่อเพิ่มขีดความสามารถของทรัพยากรมนุษย์ให้พร้อมรับการเปิดเสรีประชาคมอาเซียนและสร้างมูลค่าเพิ่มทางเศรษฐกิจ

สถาบันฯ ได้เริ่มดำเนินงานเมื่อคณะรัฐมนตรีมีมติแต่งตั้งพลเอกเลิศรัตน์ รัตนวานิช เป็นประธานกรรมการบริหารสถาบันฯ เมื่อวันที่ 2 เมษายน 2555 และมี นายวีระชัย ศรีขจร เข้าดำรงตำแหน่งผู้อำนวยการสถาบันฯ เมื่อวันที่ 18 มิถุนายน 2555 โดยมีสำนักงานตั้งอยู่ที่ชั้น 17 อาคารชั้นทาวเวอร์ บี อ. วิทยาดิรั้งสิต แขวงจอมพล เขตจตุจักร กรุงเทพฯ

วัตถุประสงค์ในการจัดตั้งสถาบันคุณวุฒิวิชาชีพ

1. พัฒนาระบบคุณวุฒิวิชาชีพแห่งชาติ
2. จัดทำมาตรฐานอาชีพ
3. ให้การรับรององค์กรที่มีหน้าที่ในการรับรองสมรรถนะผู้ประกอบการวิชาชีพ
4. เป็นศูนย์กลางข้อมูลเกี่ยวกับระบบคุณวุฒิวิชาชีพและมาตรฐานอาชีพ
5. ติดตามและประเมินผลองค์กรที่มีหน้าที่ในการรับรองสมรรถนะผู้ประกอบการอาชีพ
6. ร่วมมือกับหน่วยงานภาครัฐและเอกชนในการส่งเสริมระบบคุณวุฒิวิชาชีพ

ระบบคุณวุฒิวิชาชีพแห่งชาติ

กรอบคุณวุฒิวิชาชีพแห่งชาติ

กรอบคุณวุฒิวิชาชีพ ถูกจัดทำขึ้นเพื่อเป็นเกณฑ์ในการกำหนดระดับคุณวุฒิวิชาชีพที่กำหนดโดยระดับสมรรถนะตามมาตรฐานอาชีพโดยกรอบคุณวุฒิวิชาชีพในแต่ละระดับจะอธิบายถึงกฎเกณฑ์ ความรู้ ทักษะ และคุณสมบัติที่พึงประสงค์ ขอบเขตความรับผิดชอบ ผลผลิตที่พึงจะได้จากการปฏิบัติงาน นวัตกรรม และระดับความยากง่ายของการทำงาน โดยเฉพาะนวัตกรรมในระดับต้น อาจจะยังไม่สามารถมีนวัตกรรม แต่กำหนดว่าสามารถปฏิบัติงานได้ตามเกณฑ์การปฏิบัติการ แต่ในระดับคุณวุฒิสูงๆ จะสามารถสร้างนวัตกรรมใหม่หรือวิธีการในการทำงานหรือคิดค้นเทคโนโลยีใหม่ในอาชีพของตนเอง

เกณฑ์และคำอธิบายในกรอบคุณวุฒิวิชาชีพ ได้อธิบายถึงสมรรถนะ ขอบเขตความรับผิดชอบ ผลผลิตที่พึงจะได้จากการปฏิบัติงาน ระดับความยากง่ายของการทำงานและนวัตกรรมที่เป็นกลาง ไม่ได้เฉพาะเจาะจงอาชีพใดอาชีพหนึ่งเพื่อยกระดับคุณวุฒิวิชาชีพและการพัฒนากำลังคนของประเทศให้สามารถแข่งขันในประชาคมเศรษฐกิจอาเซียนและระดับสากลได้อย่างมีประสิทธิภาพ กรอบคุณวุฒิวิชาชีพถูกใช้เป็นเครื่องมือหลักในการประเมินและรับรองสมรรถนะของบุคคลตามมาตรฐานอาชีพที่กำหนดเพื่อตอบสนองความต้องการทั้งของภาคธุรกิจและอุตสาหกรรม ตลอดจนเป็นกลไกในการเชื่อมโยงเทียบเคียงกับระบบคุณวุฒิการศึกษาในระดับประเทศและสากล

ตารางสรุปกรอบคุณวุฒิวิชาชีพแห่งชาติของสถาบันคุณวุฒิวิชาชีพ (องค์การมหาชน)

ขั้น (Level)		คำอธิบายทั่วไป (Description)	
ขั้น 1 National Qualification of Vocational Competence 1	Basic Skilled personnel/worker	ผู้มีทักษะ	มีทักษะในการปฏิบัติงานประจำขั้นพื้นฐานทั่วไป สามารถแก้ปัญหาพื้นฐานในการปฏิบัติงานได้อย่างจำกัด โดยมีการควบคุมดูแลอย่างเบื้องต้น ใกล้เคียง
ขั้น 2 National Qualification of Vocational Competence 2	Semi-Skilled personnel /worker	ผู้มีทักษะฝีมือ	มีทักษะกึ่งฝีมือในการปฏิบัติงานที่ถูกกำหนดไว้แล้ว สามารถแก้ปัญหาพื้นฐานที่พบเป็นประจำ โดยประยุกต์ใช้ทฤษฎี เครื่องมือและข้อมูลพื้นฐานภายใต้การควบคุมแนะแนวของผู้บังคับบัญชา
ขั้น 3 National Diploma Qualification of Vocational Competence	Skilled personnel/worker	ผู้มีทักษะ เฉพาะทาง	มีทักษะระดับฝีมือและเทคนิคในการปฏิบัติงาน กระบวนการคิดและปฏิบัติที่หลากหลาย สามารถแก้ปัญหาทางเทคนิคควบคู่กับการใช้คู่มือ และ ข้อมูลที่เกี่ยวข้องภายใต้การแนะแนวของผู้บังคับบัญชา

<p>ขั้น 4</p> <p>National Advanced Diploma Qualification of Vocational Competence</p>	<p>supervisors, foremen, superintendents academically qualified workers, junior management,</p>	<p>ผู้ชำนาญการในอาชีพ</p>	<p>มีทักษะทางเทคนิคในการปฏิบัติงาน มีทักษะทางความคิดและปฏิบัติที่หลากหลาย ครอบคลุมการปฏิบัติงาน หาข้อสรุปและการตัดสินใจ แก้ปัญหาที่เกี่ยวข้องกับงานโดยใช้ทฤษฎีและเทคนิคอย่างอิสระด้วยตนเอง</p>
<p>ขั้น 5</p> <p>National Qualification of Professional Competence</p>	<p>Professionally qualified, and mid-management</p>	<p>ผู้เชี่ยวชาญในอาชีพ</p>	<p>มีทักษะทางเทคนิคในการปฏิบัติงาน มีทักษะในการปฏิบัติงานที่ซับซ้อน มีส่วนร่วมในการวางแผน บริหารจัดการ และกำหนดนโยบายขององค์กรโดยใช้ทฤษฎีและเทคนิคในการแก้ปัญหาอย่างอิสระ สามารถพัฒนานวัตกรรมเทคโนโลยีใหม่ๆได้ สามารถใช้ภาษาต่างประเทศและเทคโนโลยีในการปฏิบัติงานและสามารถอบรมและฝึกฝนบุคคลอื่นได้</p>
<p>ขั้น 6</p> <p>National Qualification of Higher Professional Competence</p>	<p>Experienced Specialists and Senior management</p>	<p>ผู้เชี่ยวชาญพิเศษในอาชีพ</p>	<p>มีทักษะในการบริหารจัดการ วิเคราะห์และประเมินเพื่อแก้ไขปัญหาที่ซับซ้อนและที่ไม่สามารถคาดการณ์ได้อย่างเป็นระบบและมีประสิทธิภาพ โดยสามารถนำองค์ความรู้ และทักษะจากสาขาอาชีพอื่น ๆที่มีความหลากหลายมาประยุกต์ใช้ได้ สามารถกำหนดนโยบายกลยุทธ์ขององค์กรโดยจัดสรรทรัพยากรที่มีอยู่อย่างมีประสิทธิภาพ</p>
<p>ขั้น 7</p> <p>National Qualification of Advanced Professional Competence</p>	<p>Top management, Novel & Original</p>	<p>ผู้ทรงคุณวุฒิในอาชีพ</p>	<p>มีทักษะที่เป็นเลิศในการพัฒนาการบริหารจัดการองค์กร ระบบและนวัตกรรมการทำงาน และบุคลากรอย่างต่อเนื่อง ตลอดจนสามารถสังเคราะห์ และประเมินเพื่อแก้ไขวิกฤตปัญหาขององค์กร กำหนดทิศทางและอนาคตและเปลี่ยนวัฒนธรรมขององค์กรได้ อย่างเป็นที่ยอมรับทั้งในระดับประเทศและนานาชาติ</p>

หมายเหตุ : คำที่ใช้อธิบายในกรอบคุณวุฒิวิชาชีพซึ่งเป็นคำอธิบายที่เป็นกลางมิได้อธิบายถึงอาชีพใดอาชีพหนึ่งโดยเฉพาะเจาะจง

คำอธิบายระดับคุณวุฒิ

คุณวุฒิขั้น 1 (National Qualification of Vocational Competence 1) (NQVC.1 Cert)

คำอธิบายทั่วไป (Description)	ระดับคุณวุฒินี้ถือเป็นบุคคลที่มีทักษะในการปฏิบัติงานประจำขั้นพื้นฐานทั่วไป สามารถแก้ปัญหาพื้นฐานในการปฏิบัติงานได้อย่างจำกัด โดยมีการควบคุมดูแลอย่างใกล้ชิด
ความรู้ (Knowledge)	มีความรู้พื้นฐานในการเขียน อ่าน พุด สื่อสาร การคำนวณ วัฒนธรรมและเอกลักษณ์ของชาติ
ทักษะ (Skills)	มีทักษะขั้นพื้นฐานในการปฏิบัติงาน การสื่อสารและการทำงานประจำ มีทักษะการใช้เทคโนโลยีสารสนเทศพื้นฐาน มีทักษะการคิด การสื่อสารอย่างสร้างสรรค์ มีทักษะเรื่องความปลอดภัย มีความสามารถในการแก้ปัญหาขั้นพื้นฐาน
คุณสมบัติที่พึงประสงค์ (Attitude)	สามารถสื่อสาร มีความรู้ความเข้าใจเพื่อแลกเปลี่ยนเรียนรู้ข่าวสารในการดำเนินชีวิตประจำวัน มีการเรียนรู้ด้วยตนเองอย่างต่อเนื่อง สามารถทำงานร่วมกับผู้อื่น เป็นผู้มีความซื่อสัตย์สุจริต มีความคิดเชิงบวก มุ่งมั่นในการทำงาน
ผลผลิต (Productivity)	สามารถปฏิบัติงานได้สำเร็จตามที่ได้รับมอบหมาย ถูกต้อง ตรงต่อเวลา
นวัตกรรม (Innovation)	มีสมรรถนะในการปฏิบัติงานภายใต้การกำกับดูแล สามารถใช้การพิจารณาความสัมพันธ์ของงานที่ปฏิบัติในขั้นพื้นฐาน
การประยุกต์ใช้ (Application)	ปฏิบัติงานขั้นพื้นฐานที่กำหนดไว้เป็นอย่างดีแล้ว สามารถแก้ปัญหาพื้นฐานได้
ความรับผิดชอบ (Responsibility)	มีการควบคุมดูแลอย่างใกล้ชิด และมีอำนาจการตัดสินใจอย่างจำกัด

คุณวุฒิขั้น 2 (National Qualification of Vocational Competence 2) (NQVC.2 Cert)

คำอธิบายทั่วไป (Description)	ระดับคุณวุฒินี้ถือเป็นบุคคลที่มีทักษะกึ่งฝีมือในการปฏิบัติงานที่ถูกกำหนดไว้แล้ว สามารถแก้ปัญหาพื้นฐานที่พบเป็นประจำ โดยประยุกต์ใช้ทฤษฎี เครื่องมือและข้อมูลพื้นฐานภายใต้การควบคุมแนะแนวของผู้บังคับบัญชา
ความรู้ (Knowledge)	มีความรู้ในการเขียน อ่าน พุด คำนวณ ชั้นพื้นฐาน มีความรู้ความเข้าใจในวิชาชีพพื้นฐานและภาษาต่างประเทศที่เกี่ยวข้องกับงาน หรือ ภาษาในประเทศอาเซียน ที่ใช้ในการสื่อสารเบื้องต้น
ทักษะ (Skills)	มีทักษะกึ่งฝีมือ สามารถทำงานประจำตามลักษณะวิชาชีพ ดัดแปลงและเลือกใช้วิธีการทำงานที่เหมาะสม มีทักษะในการใช้เทคโนโลยีในการปฏิบัติงาน มีทักษะการคิด การสื่อสารอย่างสร้างสรรค์ สามารถสื่อสารด้วยภาษาต่างประเทศหรือภาษาในประเทศอาเซียนในการประกอบอาชีพเบื้องต้น สามารถแก้ปัญหาพื้นฐานที่พบประจำ และมีทักษะเรื่องความปลอดภัย
คุณสมบัติที่พึงประสงค์ (Attitude)	สามารถสื่อสาร รับรู้ข่าวสารอย่างมีเหตุผล และเลือกใช้วิธีการสื่อสารที่มีประสิทธิภาพ มีความมุ่งมั่นในการทำงาน มีวินัย สามารถทำงานร่วมกับผู้อื่น ปรับตัวเข้ากับสังคมและสภาพแวดล้อม
ผลผลิต (Productivity)	สามารถเลือกวิธีการชั้นพื้นฐาน เครื่องมือ วัสดุ และข้อมูลสำหรับการทำงานในสาขาอาชีพของตนเอง สามารถปฏิบัติงานได้ตามเกณฑ์ที่กำหนดไว้ ทำงานสำเร็จตามที่ได้รับมอบหมาย ถูกต้อง ตรงต่อเวลา
นวัตกรรม (Innovation)	วิเคราะห์และแก้ปัญหา โดยปฏิบัติตามกฎเกณฑ์การปฏิบัติงานที่กำหนดไว้
การประยุกต์ใช้ (Application)	ปฏิบัติงานอย่างมีประสิทธิภาพตามกรอบมาตรฐานที่กำหนด แก้ปัญหาที่พบบ่อยได้
ความรับผิดชอบ (Responsibility)	มีการดูแลและควบคุมเป็นประจำ และมีอำนาจในการตัดสินใจอย่างจำกัด

คุณวุฒิชั้น 3 (National Diploma Qualification of Vocational Competence) (NQVC. Dip. Cert)

คำอธิบายทั่วไป (Description)	ระดับคุณวุฒินี้ถือเป็นบุคคลที่มีทักษะระดับฝีมือและเทคนิคในการปฏิบัติงาน กระบวนการคิดและปฏิบัติที่หลากหลาย สามารถแก้ปัญหาทางเทคนิคควบคู่กับการใช้ ฝีมือ และข้อมูลที่เกี่ยวข้องภายใต้การแนะนำของผู้บังคับบัญชา
ความรู้ (Knowledge)	มีความรู้ความเข้าใจในหลักการ วิธีการ ในสาขาวิชาชีพเฉพาะ มีความรู้ ความเข้าใจใน หลักการความปลอดภัยที่เกี่ยวข้อง มีความรู้ ความเข้าใจในภาษาต่างประเทศหรือภาษา ในประเทศอาเซียนที่ใช้ในการประกอบอาชีพ
ทักษะ (Skills)	มีทักษะระดับฝีมือและเทคนิคในการปฏิบัติงาน มีทักษะในการเชื่อมโยงความรู้ในการ ปฏิบัติงานที่รับผิดชอบ มีทักษะด้านความปลอดภัย การสื่อสารด้วยภาษาไทย ภาษาต่างประเทศ หรือภาษาในประเทศอาเซียน และมีทักษะพื้นฐานในการใช้ เทคโนโลยีสารสนเทศ
คุณสมบัติที่พึง ประสงค์ (Attitude)	มีส่วนร่วมในการประสานงานกลุ่มหมู่คณะ มีคุณธรรม จริยธรรม มีเจตคติที่ดีต่อ วิชาชีพ
ผลผลิต (Productivity)	สามารถใช้คู่มือและข้อมูลที่เกี่ยวข้องกับการดำเนินการภายในขอบเขตของตนเองในการ ทำงาน
นวัตกรรม (Innovation)	สามารถประยุกต์ใช้ความรู้ได้ง่าย ทำงานอย่างอิสระและรับผิดชอบต่อในงานประจำของ ตนเองได้
การประยุกต์ใช้ (Application)	มีความคิดริเริ่มสิ่งใหม่ๆ และสามารถปฏิบัติได้อย่างมีหลักการ แก้ปัญหาที่พบเจอบ่อย ได้
ความรับผิดชอบ (Responsibility)	มีการแนะนำทั่วไป สามารถตัดสินใจและวางแผนเบื้องต้นได้

คุณวุฒิขั้น 4 (National Advanced Diploma Qualification of Vocational Competence) (NQVC. Adv. Dip. Cert)

คำอธิบายทั่วไป (Description)	ระดับคุณวุฒินี้ถือเป็นบุคคลที่มีทักษะทางความคิดและปฏิบัติที่หลากหลาย ครอบคลุมการปฏิบัติงาน หาข้อสรุปและการตัดสินใจแก้ปัญหาที่เกี่ยวข้องกับงาน โดยใช้ทฤษฎีและเทคนิคอย่างอิสระด้วยตนเอง
ความรู้ (Knowledge)	นำความรู้ความเข้าใจในวิชาการและวิชาชีพ ความปลอดภัย ความรู้ภาษาต่างประเทศหรือภาษาในประเทศอาเซียน การใช้เทคโนโลยีสารสนเทศ ความรู้ทางกฎหมายที่เกี่ยวข้องและการบริหารจัดการระดับต้นมาประยุกต์ใช้ในการปฏิบัติงานได้อย่างเหมาะสม
ทักษะ (Skills)	มีทักษะทางเทคนิคในการปฏิบัติงาน มีทักษะในการประยุกต์ใช้ความรู้ในการปฏิบัติงานที่รับผิดชอบ มีทักษะด้านความปลอดภัย ด้านการสื่อสารด้วยภาษาไทย ภาษาต่างประเทศหรือภาษาในประเทศอาเซียน และมีทักษะการใช้เทคโนโลยีสารสนเทศ
คุณสมบัติที่พึงประสงค์ (Attitude)	มีส่วนร่วมในการพัฒนา ริเริ่มสิ่งใหม่ๆ มีส่วนร่วมในการวางแผน ประสานงานและประเมินผล มีคุณธรรม จริยธรรม และจรรยาบรรณในวิชาชีพ
ผลผลิต (Productivity)	สามารถแก้ปัญหาเฉพาะด้านที่เกี่ยวข้องกับงาน โดยใช้ความรู้ทางทฤษฎี และเทคนิค
นวัตกรรม (Innovation)	ปฏิบัติงานเป็นอิสระในขอบเขตของความรับผิดชอบของตนเอง และมีการแก้ปัญหาเฉพาะหน้า สามารถประเมินผลการทำงานของตนเองได้
การประยุกต์ใช้ (Application)	สามารถปฏิบัติงานที่หลากหลาย แก้ปัญหาเฉพาะหน้าได้
ความรับผิดชอบ (Responsibility)	มีส่วนร่วมในการปฏิบัติงานโดยรวม สามารถตัดสินใจได้ด้วยตนเอง

คุณวุฒิชั้น 5 (National Qualification of Professional Competence) (NQPC. Cert)

คำอธิบายทั่วไป (Description)	ระดับคุณวุฒินี้ถือเป็นบุคคลที่มีทักษะในการปฏิบัติงานที่ซับซ้อน มีส่วนร่วมในการวางแผน บริหารจัดการ และกำหนดนโยบายขององค์กรโดยใช้ทฤษฎีและเทคนิคในการแก้ปัญหาอย่างอิสระ สามารถพัฒนานวัตกรรมและเทคโนโลยีใหม่ๆได้ การใช้ภาษาต่างประเทศ การใช้เทคโนโลยีสารสนเทศในการปฏิบัติงาน และสามารถฝึกอบรมบุคคลอื่นได้
ความรู้ (Knowledge)	มีความรู้ความเข้าใจที่ครอบคลุม สอดคล้องและเป็นระบบในสาขาวิชาชีพ มีความรู้และทักษะที่จำเป็นต่อการปฏิบัติงานอย่างมีประสิทธิภาพในเชิงลึก การพัฒนาการเรียนรู้ทางวิชาการและการบริหารระดับกลาง
ทักษะ (Skills)	มีทักษะทางเทคนิคในการปฏิบัติงาน มีทักษะในการวางแผนการบริหารจัดการในการทำงาน การผลิตหรือการบริการ การปฏิบัติงานที่ซับซ้อน การพัฒนานวัตกรรมและเทคโนโลยี การใช้ภาษาต่างประเทศและเทคโนโลยีสารสนเทศในระดับสากล
คุณสมบัติที่พึงประสงค์ (Attitude)	มีส่วนร่วมพัฒนาและริเริ่มวิธีการปฏิบัติงาน มีคุณธรรม จริยธรรม จรรยาบรรณ และเจตคติที่ดีต่อวิชาชีพ
ผลผลิต (Productivity)	สามารถแก้ปัญหาและกำหนดกระบวนการทำงาน แผนงาน ประเมินผลการทำงาน โดยพิจารณาครอบคลุมถึงผลกระทบในการทำงาน
นวัตกรรม (Innovation)	มีทักษะเฉพาะทาง มีความรู้ความเชี่ยวชาญในอาชีพ กำหนดแนวทางในการแก้ปัญหาที่ซับซ้อน สามารถเลือกวิธีในการแก้ปัญหาที่เหมาะสม
การประยุกต์ใช้ (Application)	สามารถปฏิบัติงานที่ซับซ้อน และใช้ทฤษฎีในการแก้ปัญหาได้อย่างอิสระ
ความรับผิดชอบ (Responsibility)	มีส่วนร่วมในการกำหนดนโยบายและวางแผน สามารถประยุกต์ใช้ทฤษฎีและเทคนิคอย่างอิสระ

คุณวุฒิขั้น 6 (National Qualification of Higher Professional Competence) (NQPC. Higher Cert)

<p>คำอธิบายทั่วไป (Description)</p>	<p>บุคคลที่ได้ระดับคุณวุฒินี้ถือเป็นบุคคลที่มีทักษะในการบริหารจัดการ วิเคราะห์และประเมินสถานการณ์เพื่อแก้ไขปัญหาที่ซับซ้อนและเหตุการณ์เฉพาะหน้าได้อย่างเป็นระบบและมีประสิทธิภาพ โดยสามารถนำองค์ความรู้ และทักษะจากสาขาอาชีพอื่นๆ ที่มีความหลากหลายมาประยุกต์ใช้ สามารถกำหนดนโยบายกลยุทธ์ขององค์กร โดยการจัดสรรทรัพยากรที่มีอยู่อย่างมีประสิทธิภาพ</p>
<p>ความรู้ (Knowledge)</p>	<p>มีความรู้ระดับสูงทั้งภาคทฤษฎีและภาคปฏิบัติในทางวิชาชีพและวิชาการที่เกี่ยวข้องกับการปฏิบัติงาน และสามารถนำมาประยุกต์ใช้ในการศึกษาค้นคว้า วิจัยและสร้างองค์ความรู้ใหม่ การบริหารจัดการองค์ความรู้และพัฒนานวัตกรรมใหม่ๆ ในวิชาชีพ และการบริหารจัดการในระดับค่อนข้างสูง</p>
<p>ทักษะ (Skills)</p>	<p>ใช้ความรู้ทางทฤษฎีและประสบการณ์จากการปฏิบัติ เพื่อศึกษาวิเคราะห์ประเด็นปัญหาที่ซับซ้อน โดยระบุแหล่งข้อมูลและเทคนิคการวิเคราะห์ต่างๆ เพื่อนำไปสู่การสรุปผลและจัดทำข้อเสนอในการแก้ปัญหาและการพัฒนางานในอนาคต มีทักษะในการคิดริเริ่มสร้างสรรค์ การวิจัย การพัฒนานวัตกรรมและการใช้เทคโนโลยีที่เหมาะสมกับวิชาการและวิชาชีพ</p>
<p>คุณสมบัติที่พึงประสงค์ (Attitude)</p>	<p>มีความชำนาญด้านการพัฒนาทั้งทางวิชาการและวิชาชีพ แสดงออกถึงภาวะผู้นำ และมีความคิดริเริ่มดำเนินการสิ่งใหม่ๆ ที่มีบทบาทสำคัญในที่ทำงานและชุมชน มีคุณธรรม จริยธรรม และจรรยาบรรณ</p>
<p>ผลผลิต (Productivity)</p>	<p>มีความเป็นมืออาชีพในการจัดการทรัพยากร กำหนดกระบวนการวิธีการผลิต การให้บริการ มีความสามารถในการตัดสินใจในกิจการหรือโครงการที่รับผิดชอบ สนับสนุนและจัดการการพัฒนาบุคคลหรือกลุ่มคนในอาชีพนั้นๆ</p>
<p>นวัตกรรม (Innovation)</p>	<p>มีการพัฒนานวัตกรรมหรือวิธีการใหม่ การรวบรวมองค์ความรู้จากสาขาที่แตกต่างเพื่อพัฒนานวัตกรรมในสาขาอาชีพของตนเอง พิจารณาวิเคราะห์การใช้กลยุทธ์ใหม่ หรือกระบวนการใหม่ที่มีผลกระทบต่อสังคม เศรษฐกิจ วัฒนธรรม และได้พัฒนาแนวทางในการแก้ไขผลกระทบ</p>
<p>การประยุกต์ใช้ (Application)</p>	<p>สามารถปฏิบัติงานที่ซับซ้อนและเหตุการณ์เฉพาะหน้าได้ สามารถนำองค์ความรู้และทักษะที่หลากหลาย โดยนำนวัตกรรมที่แปลกใหม่มาแก้ปัญหาได้</p>
<p>ความรับผิดชอบ (Responsibility)</p>	<p>สามารถปฏิบัติงานเฉพาะทางและซับซ้อนได้อย่างมีประสิทธิภาพ สามารถคิดค้นและใช้นวัตกรรมใหม่ๆ มาแก้วิกฤติปัญหาได้</p>

คุณวุฒิขั้น 7 (National Qualification of Advanced Professional Competence) (NQPC. Adv. Cert)

<p>คำอธิบายทั่วไป (Description)</p>	<p>บุคคลที่ได้รับคุณวุฒิตั้งนี้ถือเป็นผู้ที่มีความเชี่ยวชาญและทักษะที่เป็นเลิศในการพัฒนา การบริหารจัดการระบบและนวัตกรรมการทำงาน และพัฒนาบุคลากรอย่างต่อเนื่อง ตลอดจนสามารถสังเคราะห์ ประเมินเพื่อแก้ไขวิกฤตปัญหาขององค์กร กำหนดทิศทางอนาคต เปลี่ยนวัฒนธรรมขององค์กรได้อย่างเป็นที่ยอมรับทั้งในระดับประเทศและนานาชาติ มีความเป็นผู้นำในการพัฒนาอาชีพระดับประเทศและระดับสากล มีองค์ความรู้และความเข้าใจในเรื่องที่ซับซ้อน ความรู้ที่เป็นแนวหน้าของอาชีพ มีความสามารถในการคิดอย่างเป็นระบบ และมีความเชี่ยวชาญในเรื่องที่ซับซ้อนขององค์ความรู้ในอาชีพอื่นๆ</p>
<p>ความรู้ (Knowledge)</p>	<p>มีความรู้ลึกซึ้งและทันสมัยในสาขาอาชีพของตนเองและสาขาอื่นที่เกี่ยวข้อง สามารถใช้ความรู้ทางการวิจัย และวิเคราะห์ปัญหาที่ซับซ้อนได้อย่างเข้มข้น คิดค้นกระบวนการสร้างองค์ความรู้ใหม่ และพัฒนาการจัดการบริหารองค์กร</p>
<p>ทักษะ (Skills)</p>	<p>มีทักษะในการวิเคราะห์สถานการณ์ใหม่ๆ ที่ซับซ้อน ใช้ความรู้ทางการวิจัยเพื่อพัฒนาการปฏิบัติงานและองค์ความรู้ใหม่ในวิชาชีพ มีทักษะการสร้างเครือข่ายความร่วมมือระดับชาติและนานาชาติ</p>
<p>คุณสมบัติที่พึงประสงค์ (Attitude)</p>	<p>มีภาวะความเป็นผู้นำ กำหนดนโยบาย กลยุทธ์ขององค์กร พัฒนาระบบและทีมงาน กล้าตัดสินใจ มีความสามารถในการวิเคราะห์กระบวนการใหม่ๆ ที่เกิดขึ้นในอาชีพที่อาจจะมีผลกระทบต่อสังคม เศรษฐกิจ และวัฒนธรรมของประเทศ พัฒนาแนวทางการแก้ไขผลกระทบ มีความเป็นผู้นำทางวิชาการหรือวิชาชีพอย่างโดดเด่น มีคุณธรรม จริยธรรมและเจตคติที่ดีต่อวิชาชีพ</p>
<p>ผลผลิต (Productivity)</p>	<p>มีความสามารถในทางบริหารและจัดการองค์กร โดยคิดค้นกระบวนการพัฒนาบุคลากรอย่างต่อเนื่องในอาชีพของตนเองและอาจจะเป็นประโยชน์ต่ออาชีพอื่นด้วย เป็นที่ยอมรับระดับประเทศและนานาชาติ</p>
<p>นวัตกรรม (Innovation)</p>	<p>มีความเชี่ยวชาญในการพัฒนาวิธีการหรือกระบวนการที่ทำให้เกิดการพัฒนาศักยภาพของอาชีพ โดยใช้หลักทางวิทยาศาสตร์ ในการสร้าง วิธีการหรือกระบวนการใหม่ๆ ที่เกี่ยวข้องกับอาชีพนั้น เป็นที่ยอมรับกับอาชีพทั้งในประเทศและต่างประเทศ</p>
<p>การประยุกต์ใช้ (Application)</p>	<p>สามารถประยุกต์ใช้ทรัพยากรที่มีได้อย่างมีประสิทธิภาพ คิดค้นวิธีการทำงานใหม่ๆ เพื่อให้การทำงานมีประสิทธิภาพมากขึ้น</p>
<p>ความรับผิดชอบ (Responsibility)</p>	<p>กำหนดกลยุทธ์ นโยบาย แผนและการกำกับดูแล สร้างระบบงานที่มีความซับซ้อน รวมถึงการแก้ปัญหาพร้อมให้คำแนะนำกับบุคลากรในองค์กร</p>

ข้อมูลทั่วไปอุตสาหกรรม

ระบบขนส่งมวลชนทางรางของประเทศไทยในปัจจุบันมีผู้ให้บริการดังต่อไปนี้

1. การรถไฟแห่งประเทศไทย (ร.ฟ.ท.)

ก่อตั้งในปี พ.ศ. 2494 เป็นการรับโอนกิจการจากกรมรถไฟหลวง ในรูปแบบรัฐวิสาหกิจ มีหน้าที่ในการเดินรถไฟ และ การบำรุงรักษาเส้นทางรถไฟของประเทศไทย ปัจจุบันมีระยะทางในการเดินรถประมาณ 4,346 กิโลเมตร ซึ่งมีข้อมูลจากการรถไฟแห่งประเทศไทยดังนี้

- 1) ทางคู่ช่วง กรุงเทพ - รังสิต ระยะทาง 31 กิโลเมตร และเป็นทางสามช่วงรังสิต - ชุมทางบ้านภาชี ระยะทาง 59 กิโลเมตร.ทางสายเหนือ ถึง จังหวัดเชียงใหม่ ระยะทาง 751 กิโลเมตร
- 2) ทางสายใต้ ถึง จังหวัดนครราชสีมา (สุไหลโก-ลก) ระยะทาง 1,143 กิโลเมตร และสถานีป่าดงเบขาร์ ระยะทาง 974 กิโลเมตร
- 3) ทางสายตะวันออก ถึง จังหวัดสระแก้ว(อรัญประเทศ) ระยะทาง 255 กิโลเมตร และนิคมอุตสาหกรรมมาบตาพุด ระยะทาง 200 กิโลเมตร
- 4) ทางสายตะวันออกเฉียงเหนือ ถึง จังหวัดอุบลราชธานี ระยะทาง 575 กิโลเมตร และจังหวัดหนองคาย ระยะทาง 624 กิโลเมตร
- 5) ทางสายตะวันตก ถึง สถานีน้ำตก จังหวัดกาญจนบุรี ระยะทาง 194 กิโลเมตร
- 6) ทางสายแม่กลองช่วงวงเวียนใหญ่ - มหาชัย ระยะทาง 31 กิโลเมตร
- 7) ช่วงบ้านแหลม - แม่กลอง ระยะทาง 34 กิโลเมตร

2. บริษัทระบบขนส่งมวลชนกรุงเทพจำกัด มหาชน (รถไฟฟ้า BTS)

เป็นบริษัทที่ให้บริการระบบรถไฟฟ้าขนส่งมวลชนที่ใช้ความกว้างราง 1.435 เมตร เป็นครั้งแรกของประเทศไทย มีบริษัทกรุงเทพธนาคมจำกัด ซึ่งเป็นบริษัทลูกของ กทม. เป็นผู้ว่าจ้าง เป็นโครงการที่ลงทุนโดยเอกชนทั้ง 100% เปิดให้บริการครั้งแรกเมื่อวันที่ 5 ธันวาคม 2542 ใน 2 เส้นทางคือสายสุขุมวิท ระยะทาง 17 กม. ได้รับชื่อพระราชทานว่า รถไฟฟ้าเฉลิมพระเกียรติ 6 รอบพระชนมพรรษา สาย 1 และเมื่อวันที่ 12 สิงหาคม 2554 ได้เปิดให้บริการส่วนต่อขยาย สายสุขุมวิทอย่างเป็นทางการ ระยะทาง 25.5 กม. จากสถานีอ่อนนุชถึงสถานีแบริ่ง และสายสีส้ม ระยะทาง 6.5 กม. ซึ่งได้รับชื่อพระราชทานว่า รถไฟฟ้าเฉลิมพระเกียรติ 6 รอบพระชนมพรรษา สาย 2 และเมื่อวันที่ 23 สิงหาคม 2552 ได้เปิดให้บริการส่วนต่อขยายสายสีลมอย่างเป็นทางการ ระยะทาง 2.2 กม. จากสถานีสะพานตากสินถึงสถานีวงเวียนใหญ่ ซึ่งทำให้มีระยะทางในการให้บริการรวม 30.95 กม. ใน 30 สถานี

3. การรถไฟฟ้ามหานครแห่งประเทศไทย (ร.ฟ.ม. หรือ MRTA)

รถไฟฟ้ามหานคร สายเฉลิมรัชมงคล (รถไฟฟ้า MRT) มีเส้นทางการเดินรถรวมระยะทาง 20 กิโลเมตร เป็นโครงการใต้ดินตลอดสาย มีสถานีทั้งหมด 18 สถานี เริ่มต้นจากบริเวณหน้าสถานี รถไฟกรุงเทพ (หัวลำโพง) ไปทางทิศตะวันออกตามแนว ถนนพระราม ที่ 4 ผ่าน สามย่าน สวนลุมพินี จนกระทั่งตัดกับ ถนน

รัชดาภิเษก เลี้ยวซ้าย ไปทางทิศเหนือตามแนวถนนรัชดาภิเษก ผ่านหน้าศูนย์การประชุมแห่งชาติสิริกิติ์ แยก
อโศก แยกพระรามที่ 9 แยกห้วยขวาง แยกรัชดา – ลาดพร้าว เลี้ยวซ้ายไปตาม ถนนลาดพร้าว จนถึงปากทาง
ห้าแยกลาดพร้าว เลี้ยวซ้ายเข้าถนนพหลโยธิน ผ่านหน้าสวนจตุจักร ตรงไปสิ้นสุดที่บริเวณ สถานีรถไฟบางซื่อ
สถานีเป็นสถานีใต้ดินทั้งหมด 18 สถานี ระยะห่างระหว่างสถานี โดยเฉลี่ย 1 กม.

4. บริษัทรถไฟฟ้า ร.ฟ.ท. จำกัด (Airport Rail Link หรือ ARL)

เป็นบริษัทที่ให้บริการรถไฟฟ้า Airport Rail Link ที่ตั้งขึ้นโดย การรถไฟแห่งประเทศไทย โครงการ
ระบบขนส่งทางรถไฟเชื่อมท่าอากาศยานสุวรรณภูมิและสถานีขนส่ง ผู้โดยสารอากาศยานในเมือง
(Suvarnabhumi Airport Rail Link and City Air Terminal) มีวัตถุประสงค์เพื่อให้บริการรับ-ส่งผู้โดยสาร
ภายในเมืองที่จะเดินทางไปยังท่าอากาศยาน ได้สะดวก รวดเร็ว และคล่องตัว ระบบรถไฟฟ้านี้ให้บริการด้วย
ความเร็ว 160 กม./ชม.วิ่งบนทางยกระดับเลียบทางรถไฟสายตะวันออก ระยะทางประมาณ 28 กม. ผ่าน 8
สถานี และรองรับผู้โดยสารได้จำนวน 14,000 ถึง 50,000 คน : วัน : ทิศทาง ผู้โดยสารที่จะเดินทางไปท่า
อากาศยานสุวรรณภูมิ สามารถเลือกใช้บริการได้ 2 ระบบ คือรถไฟฟ้าด่วนท่าอากาศยานสุวรรณภูมิ (SA
Express) และ รถไฟฟ้าท่าอากาศยานสุวรรณภูมิ (SA City Line)

มาตรฐานอาชีพ

มาตรฐานอาชีพและคุณวุฒิวิชาชีพสาขาวิชาชีพพลังงานความเร็วสูงและระบบราง

1. ชื่อมาตรฐานอาชีพ.....สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง.....

2. ประวัติการปรับปรุงมาตรฐาน..... N/A.....

3. ทะเบียนอ้างอิง (Imprint)

..... N/A.....

4. ข้อมูลเบื้องต้น

.....มาตรฐานอาชีพและคุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง มุ่งเน้นเฉพาะกลุ่มบุคลากรที่ปฏิบัติงานอุตสาหกรรมระบบราง ประกอบด้วย สาขางานปฏิบัติการ สาขางานซ่อมบำรุง และสาขางานความปลอดภัย.....

5. ประวัติการปรับปรุงมาตรฐานในแต่ละครั้ง

..... N/A.....

6. ครั้งที่ 1

..... N/A.....

ครั้งที่ประกาศก่อนหน้านี้..... N/A..... วันที่ประกาศ..... N/A.....

ข้อสังเกต

..... N/A.....

การเปลี่ยนแปลงที่สำคัญ

..... N/A.....

7. คุณวุฒิวิชาชีพที่ครอบคลุม (Professional Qualifications included)

.....มาตรฐานอาชีพและคุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง ครอบคลุมคุณวุฒิ

13. คุณวุฒิ ประกอบด้วย.....

1. สาขางานปฏิบัติการ 4 คุณวุฒิ.....

1.1 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพผู้ควบคุมการเดินรถไฟฟ้าในศูนย์ควบคุมการเดินรถ ชั้น 4.....

1.2 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพผู้ควบคุมรถไฟฯ ชั้น 4.....

- 1.3 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพผู้ควบคุมรถไฟความเร็วสูง ชั้น 4
- 1.4 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพนายสถานี ชั้น 4
- 2. สาขางานซ่อมบำรุง 8 คุณวุฒิ
 - 2.1 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบอัตโนมัติ สัญญาณ ชั้น 4
 - 2.2 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพผู้วางแผนงานซ่อมบำรุงระบบอัตโนมัติสัญญาณ ชั้น 5
 - 2.3 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบอัตโนมัติ สัญญาณไฟสีและโทรคมนาคม ชั้น 4
 - 2.4 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 4
 - 2.5 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า ชั้น 4
 - 2.6 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 5
 - 2.7 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ชั้น 4
 - 2.8 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ชั้น 5
- 3. สาขางานความปลอดภัย 1 คุณวุฒิ
 - 3.1 คุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ ชั้น 5

8. คุณวุฒิวิชาชีพที่เกี่ยวข้อง (Related Professional Qualifications)

N/A

9. หน่วยสมรรถนะทั้งหมดในมาตรฐานอาชีพ

(List of ALL Units of competence within This Occupational Standards)

หน่วยสมรรถนะในมาตรฐานอาชีพและคุณวุฒิวิชาชีพ สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง

มีทั้งหมด 55 หน่วยสมรรถนะ ประกอบด้วย

หน่วยสมรรถนะร่วม (1 หน่วย).....

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะด้าน ควบคุมการเดินรถไฟฟ้ในศูนย์ควบคุมการเดินรถ (3 หน่วย).....

..... 10101 จัดการเดินรถไฟฟ้ในสภาวะปกติ.....

..... 10102 จัดการเดินรถไฟฟ้ในสภาวะไม่ปกติ.....

..... 10103 บริหาร จัดการกิจกรรมที่ขอเข้าทำงานบนรางวิ่ง.....

หน่วยสมรรถนะด้าน ควบคุมรถไฟฟ้ (4 หน่วย).....

..... 10201 ชั้นเคลื่อนรถไฟฟ้ในโหมดต่างๆ.....

..... 10202 ชั้นเคลื่อนรถไฟฟ้เข้า-ออกภายในพื้นที่อู่จรถ (Depot) และ โรงซ่อมบำรุง (Workshop).....

..... 10203 ชั้นเคลื่อนรถไฟฟ้ให้บริการบนเส้นทางหลัก (Line).....

..... 10204 แก้ไขปัญหาขบวนรถไฟฟ้ขัดข้อง.....

หน่วยสมรรถนะด้าน ควบคุมรถไฟความเร็วสูง (4 หน่วย).....

..... 10301 ควบคุมรถไฟความเร็วสูงในโหมดต่างๆ.....

..... 10302 ควบคุมรถไฟความเร็วสูงเข้า-ออกภายในพื้นที่อู่จรถ (Depot) และ โรงซ่อมบำรุง.....
..... (Workshop).....

..... 10303 ควบคุมรถไฟความเร็วสูงให้บริการบนเส้นทางหลัก (Line).....

..... 10304 แก้ไขปัญหาขบวนรถไฟความเร็วสูงที่ขัดข้อง.....

หน่วยสมรรถนะด้าน ปฏิบัติงานบนสถานี (3 หน่วย).....

..... 10401 เตรียมความพร้อมของสถานีในการให้บริการผู้โดยสาร.....

..... 10402 ควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสภาวะปกติ.....

..... 10403 ควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสถานการณ์ฉุกเฉิน.....

หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบอาณัติสัญญาณ (5 หน่วย).....

..... 20101 ซ่อมบำรุงระบบ Interlocking.....

.....	20102	ซ่อมบำรุงระบบ CTC
.....	20103	ซ่อมบำรุงระบบ Network
.....	20104	ซ่อมบำรุงระบบ Wayside equipment
.....	20105	ซ่อมบำรุงระบบอาณัติสัญญาณ on-board
หน่วยสมรรถนะด้าน วางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ (8 หน่วย)			
.....	20201	วางแผนงานปฏิบัติการซ่อมบำรุงระบบ Interlocking
.....	20202	วางแผนงานซ่อมบำรุงระบบ CTC
.....	20203	วางแผนงานซ่อมบำรุงระบบ Network
.....	20204	วางแผนงานซ่อมบำรุงระบบ Wayside equipment
.....	20205	วางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ on-board
.....	20206	จัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง
.....	20207	วางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ
.....	20208	วิเคราะห์ปัญหา/ข้อบกพร่องของระบบและอุปกรณ์ในระบบอาณัติสัญญาณ
หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบอาณัติสัญญาณไฟสีและโทรคมนาคม (1 หน่วย)			
.....	20301	ตรวจสอบอุปกรณ์ที่ใช้กับระบบ อาณัติสัญญาณไฟสีและโทรคมนาคม
หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล (6 หน่วย)			
.....	20401	ซ่อมบำรุงระบบ Bogie
.....	20402	ตรวจวัดล้อรถไฟฟ้ (Measuring wheel profile)
.....	20403	ซ่อมบำรุงระบบเบรค (Brake system & Equipment)
.....	20404	ซ่อมบำรุงระบบจ่ายลม (Air supply & Equipment)
.....	20405	ซ่อมบำรุงระบบ Car body & Gangway
.....	20406	ซ่อมบำรุงระบบ Coupler
หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า (3 หน่วย)			
.....	20501	ซ่อมบำรุงระบบไฟแสงสว่าง (Lighting)
.....	20502	ซ่อมบำรุงระบบขับเคลื่อน (Propulsion system)
.....	20503	ซ่อมบำรุงระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่ (Auxiliary system & Battery)

หน่วยสมรรถนะด้าน วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล (6 หน่วย)

20601 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Bogie

20602 วางแผนและวิเคราะห์งานตรวจวัดล้อรถไฟฟ้ (Measuring wheel profile)

20603 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบเบรค (Brake system & Equipment)

20604 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบจ่ายลม (Air supply & Equipment)

20605 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Car body & Gangway

20606 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Coupler

หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ (3 หน่วย)

20701 ซ่อมเครื่องจำหน่ายตั๋วอัตโนมัติ

20702 ซ่อมประตูอัตโนมัติ

20703 ซ่อมเครื่องวิเคราะห์และเครื่องออกตั๋วโดยสาร

หน่วยสมรรถนะด้าน วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ (5 หน่วย)

20801 วางแผนงานซ่อมเครื่องจำหน่ายตั๋วอัตโนมัติ

20802 วางแผนงานซ่อมประตูอัตโนมัติ

20803 วางแผนงานซ่อมเครื่องวิเคราะห์และเครื่องออกตั๋วโดยสาร

20804 จัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง

20805 วางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ

หน่วยสมรรถนะด้าน ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ

(3 หน่วย)

30101 ตรวจสอบและควบคุมการใช้กฎ ระเบียบ ข้อบังคับและขั้นตอนปฏิบัติงาน

30102 จัดการอุบัติการณ์ (Incident Management)

30103 สอบสวนหาสาเหตุของอุบัติการณ์ (Incident Investigation)

10 ระดับคุณวุฒิ

10.1 คุณวุฒิวิชาชีพ..... สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพผู้ควบคุมการเดินรถไฟฟ้่าในศูนย์ควบคุมการเดินรถ ชั้น 4.....

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

.....สามารถจัดการเดินรถไฟฟ้่าในสภาวะปกติและไม่ปกติได้ เพื่อให้บริการตรงตามตารางเวลาปลอดภัย และสะดวกสบายแก่ผู้โดยสาร.....

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

.....1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพผู้ควบคุมการเดินรถไฟฟ้่าในศูนย์ควบคุมการเดินรถ ชั้น 4 จะต้องมีคุณสมบัติดังนี้

1.1 จบการศึกษาขั้นต่ําระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาช่างเทคนิคเครื่องกล/ไฟฟ้า หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2 มีประสบการณ์ทำงานเป็นผู้ควบคุมการเดินรถไฟฟ้่าในศูนย์ควบคุมการเดินรถไม่น้อยกว่า 2 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมการควบคุมการเดินรถไฟฟ้่าในศูนย์ควบคุมการเดินรถ จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพควบคุมการเดินรถไฟฟ้่าในศูนย์ควบคุมการเดินรถ ชั้น 4 จะต้องผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพควบคุมการเดินรถไฟฟ้่าในศูนย์ควบคุมการเดินรถ ชั้น 4 จำนวน 4 หน่วย คือ หน่วยสมรรถนะร่วม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 3 หน่วย (10101 – 10103).....

กลุ่มบุคคลในอาชีพ (Target Group)

.....ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานปฏิบัติการ.....

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิชีพน้ํ)

หน่วยสมรรถนะร่วม.....

.....00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะด้าน ควบคุมการเดินรถไฟฟ้่าในศูนย์ควบคุมการเดินรถ.....

.....10101 จัดการเดินรถไฟฟ้่าในสภาวะปกติ.....

.....10102 จัดการเดินรถไฟฟ้่าในสภาวะไม่ปกติ.....

.....10103 บริหาร จัดการกิจกรรมที่ขอเข้าทำงานบนรางวิ่ง.....

10.2 คุณวุฒิวิชาชีพ.....สาขาวิชาชีพพลังงานไฟฟ้าความเร็วสูงและระบบราง อาชีพผู้ควบคุมรถไฟฟ้า ชั้น 4.....

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... การตรวจสอบขบวนรถไฟฟ้าให้อยู่ในสภาพที่พร้อมสำหรับการออกให้บริการ โดยให้ความสำคัญกับการทำงานของระบบ/อุปกรณ์ต่างๆที่เกี่ยวข้องกับการควบคุม อำนวยความสะดวกให้แก่ผู้โดยสารทั้งในด้านประสิทธิภาพการทำงานและความปลอดภัยสูงสุดและทำการเปลี่ยนโหมดการควบคุมขบวนรถไปยังโหมดต่างๆที่เกี่ยวข้องได้อย่างถูกต้อง สามารถจัดการเดินรถไฟฟ้าในสภาวะปกติและไม่ปกติได้ เพื่อให้บริการตรงตามตารางเวลาปลอดภัย และสะดวกสบายแก่ผู้โดยสาร.....

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพอาชีพผู้ควบคุมรถไฟฟ้า ชั้น 4 จะต้องมีความรู้ดังนี้

1.1 จบการศึกษาขั้นต้นระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาช่างเทคนิคเครื่องกล/ไฟฟ้า หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2 มีประสบการณ์ทำงานอาชีพผู้ควบคุมรถไฟฟ้าไม่น้อยกว่า 2 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านควบคุมรถไฟฟ้าจากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพผู้ควบคุมรถไฟฟ้าชั้น 4 จะต้องผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพผู้ควบคุมรถไฟฟ้า ชั้น 4 จำนวน 5 หน่วย คือ หน่วยสมรรถนะรวม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 4 หน่วย (10201 – 10204).....

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานปฏิบัติการ.....

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะรวม.....

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะด้าน ควบคุมรถไฟฟ้า.....

..... 10201 ขับเคลื่อนรถไฟฟ้าในโหมดต่างๆ.....

..... 10202 ขับเคลื่อนรถไฟฟ้าเข้า-ออกภายในพื้นที่จอดรถ (Depot) และ โรงซ่อมบำรุง (Workshop).....

..... 10203 ขับเคลื่อนรถไฟฟ้าให้บริการบนเส้นทางหลัก (Line).....

..... 10204 แก้ไขปัญหาขบวนรถไฟฟ้าขัดข้อง.....

10.3 คุณวุฒิวิชาชีพ..... สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพผู้ควบคุมรถไฟความเร็วสูง
ชั้น 4.....

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพผู้ควบคุมรถไฟความเร็วสูง ชั้น 4 จะต้องมีความรู้ดังนี้

1.1 จบการศึกษาขั้นต้นระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาช่างเทคนิคเครื่องกล/ไฟฟ้า หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2 มีประสบการณ์ทำงานด้านซ่อมบำรุงระบบอาณัติสัญญาณ ไม่น้อยกว่า 2 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านการควบคุมรถไฟความเร็วสูง จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพผู้ควบคุมรถไฟความเร็วสูง ชั้น 4 จะต้องผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพผู้ควบคุมรถไฟความเร็วสูง ชั้น 4 จำนวน 5 หน่วย คือ หน่วยสมรรถนะรวม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 4 หน่วย (10301 – 10304).....

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

..... ผู้ที่ต้องการเลื่อนขั้นจะต้องผ่านเกณฑ์และข้อกำหนดต่างๆ ตามหน่วยสมรรถนะทั้งหมด จึงจะสามารถทดสอบสมรรถนะในขั้นต่อไปได้.....

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานปฏิบัติการ.....

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะรวม.....

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะด้าน ควบคุมรถไฟความเร็วสูง.....

..... 10301 ควบคุมรถไฟความเร็วสูงในโหมดต่างๆ.....

..... 10302 ควบคุมรถไฟความเร็วสูงเข้า-ออกภายในพื้นที่จอดรถ (Depot) และ โรงซ่อมบำรุง.....
(Workshop).....

..... 10303 ควบคุมรถไฟความเร็วสูงให้บริการบนเส้นทางหลัก (Line).....

..... 10304 แก้ไขปัญหาขบวนรถไฟความเร็วสูงที่ขัดข้อง.....

10.4 คุณวุฒิวิชาชีพ.....สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพนายสถานี ชั้น 4.....

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

.....การปฏิบัติงานบนสถานีให้มีประสิทธิภาพในการให้บริการ และรักษากฎ ระเบียบ ข้อบังคับ การปฏิบัติงานภายใต้ความปลอดภัยให้เกิดขึ้นกับพนักงาน และผู้โดยสาร.....

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

.....1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพอาชีพนายสถานี ชั้น 4 จะต้องมีความสมบัตินี้

1.1 จบการศึกษาขั้นต้นระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาพาณิชยกรรม / บริหารธุรกิจ หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2 มีประสบการณ์ทำงานด้านเจ้าหน้าที่สถานี ไม่น้อยกว่า 2 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านบริหารจัดการสถานี จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพอาชีพนายสถานี ชั้น 4 จะต้องผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพนายสถานี ชั้น 4 จำนวน 4 หน่วย คือ หน่วยสมรรถนะร่วม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 3 หน่วย (10401 – 10403).....

กลุ่มบุคคลในอาชีพ (Target Group)

.....ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานปฏิบัติการ.....

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะร่วม.....

.....00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะด้าน ปฏิบัติงานบนสถานี.....

.....10401 เตรียมความพร้อมของสถานีในการให้บริการผู้โดยสาร.....

.....10402 ควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสภาวะปกติ.....

.....10403 ควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสถานการณ์ฉุกเฉิน.....

10.5 คุณวุฒิวิชาชีพ..... สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบ
อาณัติสัญญาณ ชั้น 4.....

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... เข้าใจภาพรวมการทำงานของการซ่อมบำรุงระบบอาณัติสัญญาณ และระบบที่เกี่ยวข้อง สามารถ
ปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่าง
ถูกต้องเหมาะสม.....

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุง
ระบบอาณัติสัญญาณ ชั้น 4. จะต้องมีคุณสมบัติดังนี้

1.1. จบการศึกษาขั้นต่ำระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาช่าง
เทคนิคเครื่องกล/ไฟฟ้า หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2. มีประสบการณ์ทำงานด้านซ่อมบำรุงระบบอาณัติสัญญาณ ไม่น้อยกว่า 2 ปี โดยมีหนังสือรับรอง
จากองค์กรหรือสถานประกอบการ หรือ

1.3. ผ่านการฝึกอบรมด้านซ่อมบำรุงระบบอาณัติสัญญาณ จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่
น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบ
อาณัติสัญญาณชั้น 4. จะต้องผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพช่างเทคนิคซ่อมบำรุงระบบ
อาณัติสัญญาณ ชั้น 4 จำนวน 6 หน่วย คือ หน่วยสมรรถนะรวม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ
5หน่วย (20101 – 20105).....

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานซ่อมบำรุง.....

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะรวม.....

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบอาณัติสัญญาณ.....

..... 20101 ซ่อมบำรุงระบบ Interlocking.....

..... 20102 ซ่อมบำรุงระบบ CTC.....

..... 20103 ซ่อมบำรุงระบบ Network.....

..... 20104 ซ่อมบำรุงระบบ Wayside equipment.....

..... 20105 ซ่อมบำรุงระบบอาณัติสัญญาณ on-board.....

10.6 คุณวุฒิวิชาชีพ..... สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพผู้วางแผนงานซ่อมบำรุงระบบ
อาณัติสัญญาณ ชั้น 5.....

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... เข้าใจภาพรวมการทำงานของ การวางแผนซ่อมบำรุงระบบอาณัติสัญญาณ และระบบที่เกี่ยวข้อง
สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้
อย่างถูกต้องเหมาะสม.....

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพผู้วางแผนงานซ่อม
บำรุงระบบอาณัติสัญญาณ ชั้น 5. จะต้องมีความสมบัติดังนี้

1.1. จบการศึกษาขั้นต่ำระดับปริญญาตรีในสาขาวิชาที่เกี่ยวข้อง และมีประสบการณ์ทำงาน ด้านการ
วางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ ไม่น้อยกว่า 3 ปี หรือ

1.2. มีประสบการณ์ทำงานด้านงานซ่อมบำรุงระบบอาณัติสัญญาณ ไม่น้อยกว่า 7 ปี โดยมีหนังสือ
รับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3. ผ่านการฝึกอบรมด้านงานซ่อมบำรุงระบบอาณัติสัญญาณ จากหน่วยงานที่เกี่ยวข้องกับระบบราง
ไม่น้อยกว่า 150 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบ
อาณัติสัญญาณชั้น 5. จะต้องผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพผู้วางแผนงานซ่อมบำรุงระบบ
อาณัติสัญญาณ ชั้น 5 จำนวน 9 หน่วย คือ หน่วยสมรรถนะรวม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ
8 หน่วย (20201 – 20208).....

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานซ่อมบำรุง.....

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะรวม.....

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะ ด้านวางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ.....

..... 20201 วางแผนงานปฏิบัติการซ่อมบำรุงระบบ Interlocking.....

..... 20202 วางแผนงานซ่อมบำรุงระบบ CTC.....

..... 20203 วางแผนงานซ่อมบำรุงระบบ Network.....

..... 20204 วางแผนงานซ่อมบำรุงระบบ Wayside equipment.....

..... 20205 วางแผนงานซ่อมบำรุงระบบอัตโนมัติสัญญาณ on-board

..... 20206 จัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง

..... 20207 วางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ

..... 20208 วิเคราะห์ปัญหา/ข้อบกพร่องของระบบและอุปกรณ์ในระบบอัตโนมัติสัญญาณ

10.7 คุณวุฒิวิชาชีพ..... สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงรักษาระบบอัตโนมัติสัญญาณไฟสีและโทรคมนาคม ชั้น 4

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... เข้าใจภาพรวมการทำงานของ การตรวจสอบอุปกรณ์ที่ใช้กับระบบอัตโนมัติสัญญาณไฟสีและโทรคมนาคม และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพอาชีพช่างเทคนิคซ่อมบำรุงรักษาระบบอัตโนมัติสัญญาณไฟสีและโทรคมนาคม ชั้น 4 จะต้องมีความสมบัตินี้

1.1 จบการศึกษาขั้นต่าระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาช่างเทคนิคเครื่องกล/ไฟฟ้า หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2 มีประสบการณ์ทำงานด้านซ่อมบำรุงระบบอัตโนมัติสัญญาณไฟสีและโทรคมนาคม ไม่น้อยกว่า 2 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านซ่อมบำรุงระบบระบบอัตโนมัติสัญญาณไฟสีและโทรคมนาคม จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบอัตโนมัติสัญญาณไฟสีและโทรคมนาคม ชั้น 4 จะต้อง

2.1 ผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพช่างเทคนิคซ่อมบำรุงระบบอัตโนมัติสัญญาณไฟสีและโทรคมนาคม ชั้น 4 จำนวน 2 หน่วย คือ หน่วยสมรรถนะร่วม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 1 หน่วย (20301)

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานซ่อมบำรุง

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะร่วม.....

00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบอาณัติสัญญาณไฟสีและโทรคมนาคม.....

20301 ตรวจสอบอุปกรณ์ที่ใช้กับระบบ อาณัติสัญญาณไฟสีและโทรคมนาคม.....

10.8 คุณวุฒิวิชาชีพ..... สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 4.....

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... เข้าใจภาพรวมการทำงานของการทำงานของการซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 4 จะต้องมีความสมบัตินี้

1.1 จบการศึกษาขั้นต่าระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาช่างเทคนิคเครื่องกล/ไฟฟ้า หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2 มีประสบการณ์ทำงานด้านซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ไม่น้อยกว่า 2 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 4 จะต้อง

2.1 ผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 4 จำนวน 7 หน่วย คือ หน่วยสมรรถนะร่วม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 6 หน่วย (20401 – 20406).....

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานซ่อมบำรุง.....

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะร่วม.....

00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน.....

หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

..... 20401 ซ่อมบำรุงระบบ Bogie.....

..... 20402 ตรวจวัดล้อรถไฟฟ้ (Measuring wheel profile).....

..... 20403 ซ่อมบำรุงระบบเบรก (Brake system & Equipment).....

..... 20404 ซ่อมบำรุงระบบจ่ายลม (Air supply & Equipment).....

..... 20405 ซ่อมบำรุงระบบ Car body & Gangway.....

..... 20406 ซ่อมบำรุงระบบ Coupler.....

10.9 คุณวุฒิวิชาชีพ..... สาขาวิชาชีพรถไฟฟ้ความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบ
รถไฟฟ้าด้านระบบไฟฟ้า ชั้น 4.....

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... เข้าใจภาพรวมการทำงานของการซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า และระบบที่เกี่ยวข้อง
สามารถปฏิบัติงาน ตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้อง
ได้อย่างถูกต้องเหมาะสม.....

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุง
ระบบรถไฟฟ้าด้านระบบไฟฟ้า ชั้น 4 จะต้องมีความรู้ดังนี้

1.1 จบการศึกษาขั้นต่ำระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาช่าง
เทคนิคเครื่องกล/ไฟฟ้า หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2 มีประสบการณ์ทำงานด้านซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า ไม่น้อยกว่า 2 ปี โดยมี
หนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า จากหน่วยงานที่เกี่ยวข้องกับ
ระบบราง ไม่น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบ
รถไฟฟ้าด้านระบบไฟฟ้า ชั้น 4 จะต้อง

2.1 ผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพช่างเทคนิคซ่อมบำรุงระบบรถไฟฟ้าด้านระบบ
ไฟฟ้า ชั้น 4 จำนวน 4 หน่วย คือ หน่วยสมรรถนะรวม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 3 หน่วย
(20501 – 20503).....

กลุ่มบุคคลในอาชีพ (Target Group)

.....ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานซ่อมบำรุง

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒिवิชาชีพนี้)

หน่วยสมรรถนะรวม.....

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน

หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า

..... 20501 ซ่อมบำรุงระบบไฟแสงสว่าง (Lighting)

..... 20502 ซ่อมบำรุงระบบขับเคลื่อน (Propulsion system)

..... 20503 ซ่อมบำรุงระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่ (Auxiliary system & Battery)

10.10 คุณวุฒिवิชาชีพ สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 5

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... เข้าใจภาพรวมการทำงานของการวางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม

การเลื่อนระดับคุณวุฒिवิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒिवิชาชีพผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 4 จะต้องมีความสมบัติดังนี้

1.1 จบการศึกษาขั้นต่ำระดับปริญญาตรีในสาขาวิชาที่เกี่ยวข้อง และมีประสบการณ์ทำงาน ด้านการวางแผนซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ไม่น้อยกว่า 3 ปี หรือ

1.2 มีประสบการณ์ทำงานด้านงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ไม่น้อยกว่า 7 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 150 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒिवิชาชีพผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล ชั้น 5 จะต้อง

2.1 ผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้า ด้านระบบเครื่องกลชั้น 5 จำนวน 7 หน่วย คือ หน่วยสมรรถนะรวม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 6 หน่วย (20601 – 20606)

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานซ่อมบำรุง

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒिवิชาชีพนี้)

หน่วยสมรรถนะรวม.....

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน

หน่วยสมรรถนะด้าน วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

..... 20601 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Bogie.....

..... 20602 วางแผนและวิเคราะห์งานตรวจวัดล้อรถไฟ (Measuring wheel profile).....

..... 20603 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบเบรก (Brake system & Equipment).....

..... 20604 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบจ่ายลม (Air supply & Equipment).....

..... 20605 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Car body & Gangway.....

..... 20606 วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Coupler.....

**10.11 คุณวุฒिवิชาชีพ สาขาวิชาซีพีรถไฟความเร็วสูงและระบบราง อาชีพช่างเทคนิคซ่อมบำรุงระบบ
จัดเก็บค่าโดยสารอัตโนมัติ ชั้น 4**

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... เข้าใจภาพรวมการทำงานของงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม

การเลื่อนระดับคุณวุฒिवิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒिवิชาชีพช่างเทคนิคซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ชั้น 4 จะต้องมีความสมบูรณ์ดังนี้

1.1 จบการศึกษาขั้นต้นระดับประกาศนียบัตรวิชาชีพชั้นสูง (ป.ว.ส.) หรืออนุปริญญา สาขาวิชาช่างเทคนิคเครื่องกล/ไฟฟ้า หรือสาขาวิชาอื่นที่เกี่ยวข้อง หรือ

1.2 มีประสบการณ์ทำงานด้านซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ไม่น้อยกว่า 2 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 120 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพช่างเทคนิคซ่อมบำรุงระบบอาณัติสัญญาณชั้น 4 จะต้อง

2.1 ผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพช่างเทคนิคซ่อมบำรุงระบบอาณัติสัญญาณ ชั้น 4 จำนวน 4 หน่วย คือ หน่วยสมรรถนะร่วม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 9 หน่วย (20701 – 20703)

กลุ่มบุคคลในอาชีพ (Target Group)

.....ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขาช่างซ่อมบำรุง

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะร่วม

.....00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน

หน่วยสมรรถนะด้าน ปฏิบัติการซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ

.....20701 ซ่อมเครื่องจำหน่ายตั๋วอัตโนมัติ

.....20702 ซ่อมประตูอัตโนมัติ

.....20703 ซ่อมเครื่องวิเคราะห์และเครื่องออกตั๋วโดยสาร

10.12 คุณวุฒิวิชาชีพ สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ชั้น 5

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

.....เข้าใจภาพรวมการทำงานของแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ และระบบที่เกี่ยวข้อง สามารถปฏิบัติงาน ตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆ ที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

.....1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพอาชีพผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ชั้น 5 จะต้องมีความรู้ดังนี้

1.1 จบการศึกษาขั้นต้นระดับปริญญาตรีในสาขาวิชาที่เกี่ยวข้อง และมีประสบการณ์ทำงาน ด้านการวางแผนซ่อมบำรุงระบบจัดเก็บค่าโดยสาร ไม่น้อยกว่า 3 ปี หรือ

1.2 มีประสบการณ์ทำงานด้านงานซ่อมบำรุงระบบจัดเก็บค่าโดยสาร ไม่น้อยกว่า 7 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านซ่อมบำรุงระบบจัดเก็บค่าโดยสาร จากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 150 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพอาชีพผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติชั้น 5 จะต้อง

2.1 ผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพอาชีพผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ ชั้น 5 จำนวน 6 หน่วย คือ หน่วยสมรรถนะรวม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 5 หน่วย (20801 – 20805)

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขางานซ่อมบำรุง

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะรวม

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน

หน่วยสมรรถนะด้าน วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ

..... 20801 วางแผนงานซ่อมเครื่องจำหน่ายตั๋วอัตโนมัติ

..... 20802 วางแผนงานซ่อมประตูอัตโนมัติ

..... 20803 วางแผนงานซ่อมเครื่องวิเคราะห์และเครื่องออกตั๋วโดยสาร

..... 20804 จัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง

..... 20805 วางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ

10.13 **คุณวุฒิวิชาชีพ** สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง อาชีพผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ ชั้น 5

คุณลักษณะของผลการเรียนรู้ (Characteristics of Outcomes)

..... ตรวจสอบ ควบคุม และปฏิบัติหน้าที่ ในการใช้กฎ ระเบียบ ข้อบังคับและขั้นตอนปฏิบัติงานตามมาตรฐานความปลอดภัยทั้งภายในและภายนอกระบบรถไฟ

การเลื่อนระดับคุณวุฒิวิชาชีพ (Qualification Pathways)

..... 1. ผู้ที่จะขอเข้ารับการประเมินสมรรถนะตามมาตรฐานอาชีพและคุณวุฒิวิชาชีพผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ ชั้น 5 จะต้องมีความรู้ดังนี้

1.1 จบการศึกษาขั้นต่ำระดับปริญญาตรีในสาขาวิชาที่เกี่ยวข้อง และมีประสบการณ์ทำงาน ด้านการดูแลความปลอดภัยและลดความเสี่ยง ไม่น้อยกว่า 3 ปี หรือ

1.2 มีประสบการณ์ทำงานด้านการดูแลความปลอดภัยและลดความเสี่ยง ไม่น้อยกว่า 7 ปี โดยมีหนังสือรับรองจากองค์กรหรือสถานประกอบการ หรือ

1.3 ผ่านการฝึกอบรมด้านความปลอดภัยและลดความเสี่ยงจากหน่วยงานที่เกี่ยวข้องกับระบบราง ไม่น้อยกว่า 150 ชั่วโมง

2. ผู้ที่จะผ่านการประเมินสมรรถนะและได้รับการรับรองคุณวุฒิวิชาชีพผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ ชั้น 5 จะต้อง

2.1 ผ่านเกณฑ์การประเมินตามหน่วยสมรรถนะอาชีพผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ ชั้น 5 จำนวน 4 หน่วย คือ หน่วยสมรรถนะรวม 1 หน่วย (00000) และหน่วยสมรรถนะอาชีพ 3 หน่วย (30101 – 30103)

กลุ่มบุคคลในอาชีพ (Target Group)

..... ผู้ปฏิบัติงานในอุตสาหกรรมรถไฟ ด้านสาขาความปลอดภัย

หน่วยสมรรถนะ (หน่วยสมรรถนะทั้งหมดของคุณวุฒิวิชาชีพนี้)

หน่วยสมรรถนะรวม

..... 00000 ความปลอดภัยในการทำงานขั้นพื้นฐาน

หน่วยสมรรถนะด้าน ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ

..... 30101 ตรวจสอบและควบคุมการใช้กฎ ระเบียบ ข้อบังคับและขั้นตอนปฏิบัติงาน

..... 30102 จัดการอุบัติการณ์ (Incident Management)

..... 30103 สอบสวนหาสาเหตุของอุบัติการณ์ (Incident Investigation)

ตารางแผนผังแสดงหน้าที่

ตารางแผนผังแสดงหน้าที่

1. ตารางแสดงหน้าที่

ทบทวนครั้งที่.....ประกาศใช้ ณ วัน/เดือน/ปี

ความมุ่งหมายหลัก Key Purpose	บทบาทหลัก Key Roles		หน้าที่หลัก Key Function	
	รหัส	คำอธิบาย	รหัส	คำอธิบาย
กำหนดหน้าที่ของบุคลากรในอุตสาหกรรมระบบรางของประเทศไทย เพื่อเป็นพื้นฐานในการพัฒนาบุคลากรอย่างยั่งยืน	10	กำหนดหน้าที่ด้านการปฏิบัติงานระบบรางให้สอดคล้องกับการใช้งานจริง	101	ควบคุมการเดินรถไฟฟ้านในศูนย์ควบคุมการเดินรถ
			102	ควบคุมรถไฟฟ้า
			103	ควบคุมรถไฟความเร็วสูง
			104	ปฏิบัติงานบนสถานี
	20	กำหนดหน้าที่ด้านการซ่อมบำรุงระบบรางให้สอดคล้องกับการใช้งานจริง	201	ปฏิบัติการซ่อมบำรุงระบบอาณัติสัญญาณ
			202	วางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ
			203	ปฏิบัติการซ่อมบำรุงระบบอาณัติสัญญาณไฟสีและโทรคมนาคม
			204	ปฏิบัติการซ่อมบำรุงระบบช่วงล่างรถไฟฟ้านด้านระบบเครื่องกล
			205	ปฏิบัติการซ่อมบำรุงระบบรถไฟฟ้านด้านระบบไฟฟ้า
		206	วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้านด้านระบบเครื่องกล	
		207	ปฏิบัติการซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ	
		208	วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ	
		301	ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ	
	30	กำหนดหน้าที่ด้านความปลอดภัยระบบรางให้สอดคล้องกับการใช้งานจริง		

2. ตารางแสดงหน้าที่ (ต่อ)

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence			
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย		
101	ควบคุมการเดินรถไฟฟ้าในศูนย์ควบคุมการเดินรถ	00000	ความปลอดภัยในการทำงานขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง		
				00000.2	การปฐมพยาบาลเบื้องต้น		
				00000.3	การดับเพลิงเบื้องต้น		
		10101	จัดการเดินรถไฟฟ้าในสภาวะปกติ	10101.1	ใช้งานโปรแกรมควบคุมติดตามการเคลื่อนที่ของขบวนรถไฟฟ้า (Central Traffic Control)	10101.1.1	ใช้งานโปรแกรมควบคุมติดตามการเคลื่อนที่ของขบวนรถไฟฟ้า (Central Traffic Control)
						10101.1.2	ปฏิบัติการควบคุมงานเดินรถไฟฟ้าบนเส้นทางหลักและอยู่จุดรถไฟฟ้า
						10101.1.3	ใช้งานอุปกรณ์เครื่องมือสนับสนุนงานเดินรถไฟฟ้าในศูนย์ควบคุมการเดินรถไฟฟ้า
		10102	จัดการเดินรถไฟฟ้าในสภาวะไม่ปกติ	10102.1	แก้ไขปัญหาเมื่อเกิดข้อขัดข้องจากระบบการเดินรถไฟฟ้า	10102.1.1	แก้ไขปัญหาเมื่อเกิดข้อขัดข้องจากระบบการเดินรถไฟฟ้า
						10102.1.2	ให้บริการเดินรถไฟฟ้าไม่เต็มรูปแบบ
						10102.1.3	จัดการเหตุการณ์ฉุกเฉินในศูนย์ควบคุมการเดินรถไฟฟ้า
		10103	บริหาร จัดการกิจกรรมที่ขอเข้าทำงานบนรางวิ่ง	10103.1	วางแผนตรวจสอบตารางการขอเข้าทำงานบนพื้นที่รางวิ่ง	10103.1.1	วางแผนตรวจสอบตารางการขอเข้าทำงานบนพื้นที่รางวิ่ง
						10103.1.2	อนุมัติและควบคุมการเข้า-ออก ในการทำงานบนพื้นที่รางวิ่ง

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence	
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย
102	ควบคุม รถไฟฟ้า	00000	ความปลอดภัยใน การทำงานขั้น พื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง
				00000.2	การปฐมพยาบาลเบื้องต้น
				00000.3	การดับเพลิงเบื้องต้น
		10201	ขับเคลื่อนรถไฟฟ้าใน โหมดต่างๆ	10201.1	เตรียมความพร้อม และ ความ ปลอดภัยของขบวนรถไฟเพื่อ เข้าสู่การให้บริการ
				10201.2	ขับเคลื่อนรถไฟฟ้าในโหมด อัตโนมัติ (AUTO)
		10202	ขับเคลื่อนรถไฟฟ้า เข้า-ออกภายในพื้นที่ อู่จอดรถ (Depot) และ โรงซ่อมบำรุง (Workshop)	10202.1	เคลื่อนขบวนรถสับเปลี่ยน (Shunting)
				10202.2	จอดรถไฟในพื้นที่จอด (Stabling Area)
				10202.3	ขับเคลื่อนขบวนรถไฟฟ้าเข้า ทำการล้างในเครื่องล้าง อัตโนมัติ
		10203	ขับเคลื่อนรถไฟฟ้า ให้บริการบนเส้นทาง หลัก (Line)	10203.1	ขับเคลื่อนขบวนรถตรวจสอบ เส้นทางก่อนการให้บริการ (Inspection Train)
				10203.2	ขับเคลื่อนรถไฟฟ้าให้บริการ ในโหมดอัตโนมัติ (Auto) บน เส้นทางหลัก
				10203.3	ขับเคลื่อนรถไฟฟ้าให้บริการ ในโหมด Manual ภายใต้ ระบบอัตโนมัติสัญญาณบน เส้นทางหลัก
				10203.4	กลับขบวนรถไฟฟ้าที่สถานี ปลายทางในโหมดอัตโนมัติ (Automatic Turn back) และ โหมด Manual

		10203.5	ขับเคลื่อนขบวนรถไฟฟ้าเข้าสู่-ออกจากรางหลัก (Pocket Track) และพื้นที่ที่กำหนดให้จอดอื่นๆ
10204	แก้ไขปัญหาขบวนรถไฟฟ้าขัดข้อง	10204.1	นำรถไฟฟ้าขัดข้องออกจาก การให้บริการ
		10204.2	แก้ไขปัญหาที่เกิดขึ้น
		10204.3	อพยพผู้โดยสารออกจาก รถไฟฟ้า

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence	
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย
103	ควบคุมรถไฟ ความเร็วสูง	00000	ความปลอดภัยในการ ทำงานขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง
				00000.2	การปฐมพยาบาลเบื้องต้น
				00000.3	การดับเพลิงเบื้องต้น
		10301	ควบคุมรถไฟความเร็ว สูงในโหมดต่างๆ	10301.1	เตรียมความพร้อม และ ความ ปลอดภัยของขบวนรถไฟ ความเร็วสูงเพื่อเข้าสู่การ ให้บริการ
				10301.2	ควบคุมรถไฟความเร็วสูงใน โหมดอัตโนมัติ (AUTO)
		10302	ควบคุมรถไฟความเร็ว สูงเข้า-ออกภายใน พื้นที่จอดรถ (Depot) และ โรง ซ่อมบำรุง (Workshop)	10302.1	เคลื่อนขบวนรถไฟความเร็วสูง สับเปลี่ยน (Shunting)
				10302.2	จอดรถไฟความเร็วสูงในพื้นที่ จอด (Stabling Area)
				10302.3	ควบคุมขบวนรถไฟความเร็ว สูงเข้าทำการล้างในเครื่องล้าง อัตโนมัติ
		10303	ควบคุมรถไฟความเร็ว สูงให้บริการบน เส้นทางหลัก (Line)	10303.1	เคลื่อนขบวนรถไฟความเร็วสูง เพื่อตรวจสอบเส้นทางก่อน การให้บริการ (Inspection Train)
				10303.2	ควบคุมรถไฟความเร็วสูง ให้บริการในโหมดอัตโนมัติ (Auto) บนเส้นทางหลัก
				10303.3	ควบคุมรถไฟความเร็วสูง ให้บริการในโหมด Manual ภายใต้ระบบอาณัติสัญญาณ บนเส้นทางหลัก
				10303.4	กลับขบวนรถไฟความเร็วสูงที่ สถานีปลายทางในโหมด อัตโนมัติ (Automatic reversing) และ โหมด Manual

		10303.5	ควบคุมขบวนรถไฟความเร็วสูงให้วิ่งผ่านสถานี
		10303.6	ควบคุมขบวนรถไฟความเร็วสูงเข้า-ออก สถานีที่มีประตูกันชนชานชาลา
10304	แก้ไขปัญหาขบวนรถไฟความเร็วสูงที่ขัดข้อง	10304.1	นำรถไฟฟ้าขัดข้องออกจาก การให้บริการ
		10304.2	แก้ไขปัญหาที่เกิดขึ้น
		10304.3	อพยพผู้โดยสารออกจากรถไฟความเร็วสูง

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence	
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย
104	ปฏิบัติงานบน สถานี	00000	ความปลอดภัยในการ ทำงานขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบบราว
				00000.2	การปฐมพยาบาลเบื้องต้น
				00000.3	การดับเพลิงเบื้องต้น
		10401	เตรียมความพร้อมของ สถานีในการให้บริการ ผู้โดยสาร	10401.1	ตรวจสอบความพร้อมใช้งาน สำหรับอุปกรณ์
				10401.2	ตรวจสอบความปลอดภัยของ สถานี
				10401.3	ตรวจสอบความพร้อมของสิ่ง อำนวยความสะดวกแก่ ผู้โดยสาร
				10401.4	ตรวจสอบและเตรียมความ พร้อมของเจ้าหน้าที่ที่ ให้บริการประจำสถานี
		10402	ควบคุมการปฏิบัติงาน สถานีตามขั้นตอน ปฏิบัติในสภาวะปกติ	10402.1	ควบคุมดูแลการใช้งาน อุปกรณ์สถานี
				10402.2	อำนวยความสะดวกแก่ ผู้โดยสาร
				10402.3	แนะนำประเภทและเงื่อนไข ของบัตรโดยสาร และ แก้ปัญหาบัตรโดยสาร
				10402.4	ปฏิบัติงานตามข้อกำหนดเรื่อง ความปลอดภัย
				10402.5	ตรวจนับทรัพย์สิน และส่ง มอบทรัพย์สิน ระหว่างสถานี กับบริษัทรับขนส่งทรัพย์สิน
				10402.6	สื่อสาร ประสานงานกับศูนย์ ควบคุมการเดินรถและ หน่วยงานที่เกี่ยวข้อง
				10402.7	ปฏิบัติตามขั้นตอนปฏิบัติ สำหรับการขอเข้าทำงานบน สถานีและบนพื้นที่รางวิ่ง

10403	ควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสถานการณ์ฉุกเฉิน	10403.1	ปฏิบัติตามขั้นตอนปฏิบัติกรณีสถานการณ์ไม่ปกติหรือ สถานการณ์ฉุกเฉินที่เป็นอันตรายต่อชีวิตและทรัพย์สิน
		10403.2	ปฏิบัติตามขั้นตอนปฏิบัติกรณีเกิดความล่าช้าของขบวนรถไฟฟ้า
		10403.3	ปฏิบัติตามขั้นตอนปฏิบัติกรณีเกิดความแออัดของผู้โดยสารบนสถานี
		104403.4	ปฏิบัติตามขั้นตอนปฏิบัติกรณีที่มีการอพยพผู้โดยสารบนขบวนรถไฟฟ้าลงราง

หน้าที่หลัก Key Function	
รหัส	คำอธิบาย
201	ปฏิบัติการซ่อมบำรุงระบบอาณัติสัญญาณ

หน่วยสมรรถนะ Unit of Competence	
รหัส	คำอธิบาย
00000	ความปลอดภัยในการทำงานขั้นพื้นฐาน
20101	ซ่อมบำรุงระบบ Interlocking
20102	ซ่อมบำรุงระบบ CTC

หน่วยสมรรถนะย่อย Element of Competence	
รหัส	คำอธิบาย
00000.1	ความรู้พื้นฐานในระบบราง
00000.2	การปฐมพยาบาลเบื้องต้น
00000.3	การดับเพลิงเบื้องต้น
20101.1	อ่าน Schematic diagram ของระบบ Interlocking
20101.2	ดูสถานะของอุปกรณ์ ระบบ Interlocking
20101.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง ระบบ Interlocking
20101.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์ ระบบ Interlocking
20101.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบและอุปกรณ์ ระบบ Interlocking
20101.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด ระบบ Interlocking
20102.1	อ่าน Schematic diagram ระบบ CTC
20102.2	ดูสถานะของอุปกรณ์ ระบบ CTC
20102.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง ระบบ CTC
20102.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์ ระบบ CTC
20102.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์ ระบบ CTC
20102.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด ระบบ CTC

20103	ซ่อมบำรุงระบบ Network	20103.1	อ่าน Schematic diagram ของระบบ Network
		20103.2	ดูสถานะของอุปกรณ์ ระบบ Network
		20103.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง ระบบ Network
		20103.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์ ระบบ Network
		20103.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์ ระบบ Network
		20103.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด ระบบ Network
20104	ซ่อมบำรุงระบบ Wayside equipment	20104.1	อ่าน Schematic diagram ของระบบ Wayside equipment
		20104.2	ดูสถานะของอุปกรณ์ ระบบ Wayside equipment
		20104.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง ระบบ Wayside equipment
		20104.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์ ระบบ Wayside equipment
		20104.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์ ระบบ Wayside equipment
		20104.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด ระบบ Wayside equipment
20105	ซ่อมบำรุงระบบอาณัติสัญญาณ on-board	20105.1	อ่าน Schematic diagram ของระบบ อาณัติสัญญาณ on-board
		20105.2	ดูสถานะของอุปกรณ์ ระบบอาณัติสัญญาณ on-board

		20105.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง ระบบอาณัติสัญญาณ on-board
		20105.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์ ระบบอาณัติสัญญาณ on-board
		20105.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์ ระบบอาณัติสัญญาณ on-board
		20105.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด ระบบอาณัติสัญญาณ on-board

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence			
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย		
202	วางแผนงาน ซ่อมบำรุง ระบบอาณัติ สัญญาณ	00000	ความปลอดภัยใน การทำงานขั้น พื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง		
				00000.2	การปฐมพยาบาลเบื้องต้น		
				00000.3	การดับเพลิงเบื้องต้น		
		20201	วางแผนงาน ปฏิบัติการซ่อมบำรุง ระบบ Interlocking			20201.1	อ่าน Schematic diagram ของระบบ
						20201.2	ดูสถานะของอุปกรณ์
						20201.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง
						20201.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์
						20201.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์
						20201.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด
		20202	วางแผนงานซ่อมบำรุงระบบ CTC			20202.1	อ่าน Schematic diagram ของระบบ
						20202.2	ดูสถานะของอุปกรณ์
						20202.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง
						20202.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์
						20202.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์
						20202.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด
		20203	วางแผนงานซ่อมบำรุงระบบ Network			20203.1	อ่าน Schematic diagram ของระบบ
						20203.2	ดูสถานะของอุปกรณ์
						20203.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง
20203.4	แก้ไขปัญหาการขัดข้องของ						

			อุปกรณ์
		20203.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์
		20203.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด
20204	วางแผนงานซ่อมบำรุงระบบ Wayside equipment	20204.1	อ่าน Schematic diagram ของระบบ
		20204.2	ดูสถานะของอุปกรณ์
		20204.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง
		20204.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์
		20204.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์
		20204.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด
20205	วางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ on-board	20205.1	อ่าน Schematic diagram ของระบบ
		20205.2	ดูสถานะของอุปกรณ์
		20205.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง
		20205.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์
		20205.5	ถอด/เปลี่ยนอุปกรณ์และตั้งค่าเริ่มต้นของระบบของอุปกรณ์
		20205.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด
20206	จัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง	20206.1	อ่าน Schematic diagram ของระบบ
		20206.2	ดูสถานะของอุปกรณ์
20207	วางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ	20207.1	วางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ
20108	วิเคราะห์ปัญหา / ข้อบกพร่องของระบบและอุปกรณ์ใน	20108.1	วิเคราะห์ปัญหา / ข้อบกพร่องของระบบและอุปกรณ์ในระบบอาณัติสัญญาณ

	ระบบอัตโนมัติสัญญาณ		
--	---------------------	--	--

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence	
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย
203	ปฏิบัติการซ่อมบำรุงรักษา ระบบอัตโนมัติ สัญญาณไฟสี และ โทรคมนาคม	00000	ความปลอดภัยในการทำงานขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง
				00000.2	การปฐมพยาบาลเบื้องต้น
				00000.3	การดับเพลิงเบื้องต้น
		20301	ตรวจสอบอุปกรณ์ที่ใช้กับระบบ อัตโนมัติ สัญญาณไฟสีและ โทรคมนาคม	20301.1	ตรวจสอบอุปกรณ์ที่ใช้กับระบบ
				20301.2	ถอด/เปลี่ยนอุปกรณ์ที่ใช้กับระบบ อัตโนมัติสัญญาณไฟสี
				20301.3	การเข้าใจวงจรที่ใช้กับระบบ อัตโนมัติสัญญาณไฟสี
				20301.4	ทดสอบและแก้ไขปัญหาอุปกรณ์ ชัดข้องได้ภายในเวลาที่กำหนด ที่เกิดขึ้นกับระบบ อัตโนมัติสัญญาณไฟสี
				20301.5	การวิเคราะห์ปัญหาที่เกิดขึ้นกับระบบ อัตโนมัติสัญญาณไฟสี และ ทำการแก้ไข

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence	
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย
204	ปฏิบัติการซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล	00000	ความปลอดภัยในการทำงานขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง
				00000.2	การปฐมพยาบาลเบื้องต้น
				00000.3	การดับเพลิงเบื้องต้น
		20401	ซ่อมบำรุงระบบ Bogie	20401.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบใน Bogie
				20401.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
				20401.3	ทดสอบระบบ Bogie ให้ทำงานได้เป็นปกติ
		20402	ตรวจวัดล้อรถไฟฟ้า (Measuring wheel wheel)	20402.1	ตรวจสอบความผิดปกติของล้อที่อยู่ใน Bogie
		20403	ซ่อมบำรุงระบบเบรก (Brake system & Equipment)	20403.1	ตรวจสอบความผิดปกติของอุปกรณ์ของระบบเบรก
				20403.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
				20403.3	ทดสอบระบบเบรกให้ทำงานได้เป็นปกติ
		20404	ซ่อมบำรุงระบบจ่ายลม (Air supply & Equipments)	20404.1	ตรวจสอบความผิดปกติของอุปกรณ์ระบบจ่ายลม
				20404.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
				20404.3	ทดสอบระบบจ่ายลมให้ทำงานได้เป็นปกติ
		20405	ซ่อมบำรุงระบบ Car body & Gangway	20405.1	ตรวจสอบความผิดปกติของอุปกรณ์ระบบ Car body ,สീรถ Gangway
				20405.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
				20405.3	ทดสอบระบบ Car body &

			Gangwayให้ทำงานได้เป็นปกติ
20406	ซ่อมบำรุงระบบ Coupler	20406.1	ตรวจสอบความผิดปกติของ อุปกรณ์
		20406.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ ชำรุด
		20406.3	ทดสอบระบบ Coupler ให้ ทำงานได้เป็นปกติ

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence			
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย		
205	ปฏิบัติการซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า	00000	ความปลอดภัยในการทำงานขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง		
				00000.2	การปฐมพยาบาลเบื้องต้น		
				00000.3	การดับเพลิงเบื้องต้น		
		20501	ซ่อมบำรุงระบบไฟแสงสว่าง (Lighting)	20501.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบไฟแสงสว่าง	20501.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบไฟแสงสว่าง
						20501.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
						20501.3	ทดสอบระบบให้ทำงานได้อย่างปกติ
		20502	ซ่อมบำรุงระบบขับเคลื่อน (Propulsion system)	20502.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบระบบขับเคลื่อน	20502.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบระบบขับเคลื่อน
						20502.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
						20502.3	ทดสอบระบบให้ทำงานได้อย่างปกติ
		20503	ซ่อมบำรุงระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่ (Auxiliary system & Battery)	20503.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่	20503.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่
						20503.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
						20503.3	ทดสอบระบบให้ทำงานได้อย่างปกติ

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence			
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย		
206	วางแผน งานซ่อม บำรุงระบบ ช่วงล่าง รถไฟฟ้า ด้านระบบ เครื่องกล	00000	ความปลอดภัย ในการทำงาน ขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง		
				00000.2	การปฐมพยาบาลเบื้องต้น		
				00000.3	การดับเพลิงเบื้องต้น		
		20601	วางแผนและ วิเคราะห์งาน ซ่อมบำรุงระบบ Bogie	20601	วางแผนและ วิเคราะห์งาน ซ่อมบำรุงระบบ Bogie	20601.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ ประกอบในระบบ Bogie
						20601.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
						20601.3	ทดสอบระบบให้ทำงานได้อย่างปกติ
						20601.4	วิเคราะห์หาสาเหตุที่เกิดขึ้น
						20601.5	ปรับปรุงการทำงานเพื่อลดปัญหาให้น้อยลง
						20601.6	กำกับดูแลการซ่อมบำรุงระบบ Bogie
		20602	วางแผนและ วิเคราะห์งาน ตรวจวัด รถไฟฟ้า (Measuring wheel profile)	20602	วางแผนและ วิเคราะห์งาน ตรวจวัด รถไฟฟ้า (Measuring wheel profile)	20602.1	ตรวจสอบความผิดปกติของล้อที่อยู่ใน Bogie
						20602.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
						20602.3	ทดสอบระบบให้ทำงานได้อย่างปกติ
						20602.4	วิเคราะห์หาสาเหตุที่เกิดขึ้น
						20602.5	ปรับปรุงการทำงานเพื่อลดปัญหาให้น้อยลง
						20602.6	กำกับดูแลการซ่อมบำรุงล้อที่อยู่ใน Bogie
		20603	วางแผนและ วิเคราะห์งาน ซ่อมบำรุงระบบ เบรก (Brake system & Equipment)	20603	วางแผนและ วิเคราะห์งาน ซ่อมบำรุงระบบ เบรก (Brake system & Equipment)	20603.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ ประกอบในระบบเบรก
						20603.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
						20603.3	ทดสอบระบบให้ทำงานได้อย่างปกติ
						20603.4	วิเคราะห์หาสาเหตุที่เกิดขึ้น
						20603.5	ปรับปรุงการทำงานเพื่อลดปัญหาให้น้อยลง
20603.6	กำกับดูแลการซ่อมบำรุงระบบเบรก						
20604	วางแผนและ วิเคราะห์งาน ซ่อมบำรุงระบบ จ่ายลม (Air	20604	วางแผนและ วิเคราะห์งาน ซ่อมบำรุงระบบ จ่ายลม (Air	20604.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ ประกอบในระบบจ่ายลม		
				20604.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด		
				20604.3	ทดสอบระบบให้ทำงานได้อย่างปกติ		

	supply & Equipment)	20604.4	วิเคราะห์หาสาเหตุที่เกิดขึ้น
		20604.5	ปรับปรุงการทำงานเพื่อลดปัญหาให้น้อยลง
		20604.6	กำกับดูแลการซ่อมบำรุงระบบจ่ายลม
20605	วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Car body & Gangway	20605.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบ Car body & Gangway
		20605.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
		20605.3	ทดสอบระบบให้ทำงานได้อย่างปกติ
		20605.4	วิเคราะห์หาสาเหตุที่เกิดขึ้น
		20605.5	ปรับปรุงการทำงานเพื่อลดปัญหาให้น้อยลง
		20605.6	กำกับดูแลการซ่อมบำรุงระบบ Car body & Gangway
20606	วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Coupler	20606.1	ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบ Coupler
		20606.2	แก้ไขหรือเปลี่ยนอุปกรณ์ที่ชำรุด
		20606.3	ทดสอบระบบให้ทำงานได้อย่างปกติ
		20606.4	วิเคราะห์หาสาเหตุที่เกิดขึ้น
		20606.5	ปรับปรุงการทำงานเพื่อลดปัญหาให้น้อยลง
		20606.6	กำกับดูแลการซ่อมบำรุงระบบ Coupler

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence	
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย
207	ปฏิบัติการซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ	00000	ความปลอดภัยในการทำงานขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง
				00000.2	การปฐมพยาบาลเบื้องต้น
				00000.3	การดับเพลิงเบื้องต้น
		20701	ซ่อมเครื่องจำหน่ายตั๋วอัตโนมัติ	20701.1	อ่านวงจร wiring diagram ของอุปกรณ์ของเครื่องจำหน่ายตั๋วอัตโนมัติ
				20701.2	ดูสถานะอุปกรณ์ ของเครื่องจำหน่ายตั๋วอัตโนมัติ
				20701.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง ของเครื่องจำหน่ายตั๋วอัตโนมัติ
				20701.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์ของเครื่องจำหน่ายตั๋วอัตโนมัติ
				20701.5	ถอด/ประกอบชิ้นส่วนต่างๆ ของเครื่องจำหน่ายตั๋วอัตโนมัติ
				20701.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนดของเครื่องจำหน่ายตั๋วอัตโนมัติ
		20702	ซ่อมประตูอัตโนมัติ	20702.1	อ่านวงจร wiring diagram ของอุปกรณ์ ของประตูอัตโนมัติ
				20702.2	ดูสถานะของอุปกรณ์ ของประตูอัตโนมัติ
				20702.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง ของประตูอัตโนมัติ
				20702.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์ ของประตูอัตโนมัติ
				20702.5	ถอด/ประกอบชิ้นส่วนต่างๆ ของประตูอัตโนมัติ
				20702.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด

20703	ซ่อมเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร
-------	--

	ของประตู่อัตโนมัติ
20703.1	อ่านวงจร wiring diagram ของอุปกรณ์ของเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร
20703.2	ดูสถานะของอุปกรณ์ ของเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร
20703.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุงของเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร
20703.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์ของเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร
20703.5	ถอด/ประกอบชิ้นส่วนต่างๆของเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร
20703.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนดของเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence			
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย		
208	วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ	00000	ความปลอดภัยในการทำงานขั้นพื้นฐาน	00000.1	ความรู้พื้นฐานในระบบราง		
				00000.2	การปฐมพยาบาลเบื้องต้น		
				00000.3	การดับเพลิงเบื้องต้น		
		20801	วางแผนงานซ่อมเครื่องจำหน่ายตั๋วอัตโนมัติ	20801	วางแผนงานซ่อมเครื่องจำหน่ายตั๋วอัตโนมัติ	20801.1	อ่านวงจร wiring diagram ของอุปกรณ์
						20801.2	ดูสถานะของอุปกรณ์
						20801.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง
						20801.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์
						20801.5	ถอด/ประกอบชิ้นส่วนต่างๆ
						20801.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด
		20802	วางแผนงานซ่อมประตูอัตโนมัติ	20802	วางแผนงานซ่อมประตูอัตโนมัติ	20802.1	อ่านวงจร wiring diagram ของอุปกรณ์
						20802.2	ดูสถานะของอุปกรณ์
						20802.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง
20802.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์						
20802.5	ถอด/ประกอบชิ้นส่วนต่างๆ						
20802.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด						
20803	วางแผนงานซ่อมเครื่องวิเคราะห์และเครื่องออกตั๋วโดยสาร	20803	วางแผนงานซ่อมเครื่องวิเคราะห์และเครื่องออกตั๋วโดยสาร	20803.1	อ่านวงจร wiring diagram ของอุปกรณ์		
				20803.2	ดูสถานะของอุปกรณ์		
				20803.3	ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง		
				20803.4	แก้ไขปัญหาการขัดข้องของอุปกรณ์		

		20803.5	ถอด/ประกอบชิ้นส่วนต่างๆ
		20803.6	ทดสอบและแก้ไขปัญหาอุปกรณ์ ขัดข้องได้ภายในเวลาที่กำหนด
20804	จัดเตรียมอะไหล่ สำหรับงานซ่อมบำรุง	20804.1	กำหนดจำนวนอะไหล่และ จัดเตรียมอะไหล่
		20804.2	ควบคุมและติดตามอะไหล่ที่มี ปริมาณต่ำกว่ากำหนด
20805	วางแผนงานซ่อม บำรุงอุปกรณ์ใน ระบบจัดเก็บค่า โดยสารอัตโนมัติ	20805.1	วางแผนงานซ่อมบำรุงอุปกรณ์ ในระบบจัดเก็บค่าโดยสาร อัตโนมัติให้เหมาะสมต่อซ่อม บำรุงและใช้งาน

หน้าที่หลัก Key Function		หน่วยสมรรถนะ Unit of Competence		หน่วยสมรรถนะย่อย Element of Competence	
รหัส	คำอธิบาย	รหัส	คำอธิบาย	รหัส	คำอธิบาย
301	ควบคุมดูแล ความปลอดภัย และลดความ เสี่ยงที่อาจเกิด จากทั้งภายใน และภายนอก ระบบ	00000	ความปลอดภัยใน การทำงานชั้น พื้นฐาน	00000.1	ความรู้พื้นฐานในระบบบราว
				00000.2	การปฐมพยาบาลเบื้องต้น
				00000.3	การดับเพลิงเบื้องต้น
		30101	ตรวจสอบและ ควบคุมการใช้กฎ ระเบียบ ข้อบังคับ และขั้นตอน ปฏิบัติงาน	30101.1	ตรวจสอบความปลอดภัย ประจำวัน
				30101.2	อบรมความปลอดภัยให้กับ พนักงาน ผู้รับเหมา ผู้รับเหมา ช่วง หรือบุคคลภายนอก ที่ ทำงานในระบบรถไฟฟ้า
				30101.3	ตรวจสอบพื้นที่ก่อสร้างที่ ดำเนินการก่อสร้างภายในระบบ รถไฟฟ้า
				30101.4	ตรวจสอบสิ่งล่อแหลม ความ เสี่ยง อันตรายจากสิ่งแหวดล้อม โครงสร้างภายนอกที่อาจเกิด ขึ้นกับระบบ
				30101.5	ทำรายงานสรุป
		30102	จัดการอุบัติการณ์ (Incident Management)	30102.1	ให้การแนะนำ มาตรการแก้ไข ป้องกันเพื่อให้เกิดความ ปลอดภัย
				30102.2	ปฏิบัติหน้าที่ Incident Manager สำหรับ อุบัติการณ์ขั้นรุนแรง และชั้น วิกฤติ
				30102.3	สอบสวนเบื้องต้น เก็บหลักฐาน ที่เกี่ยวข้องสำหรับอุบัติการณ์ขั้น รุนแรง

30103	สอบสวนหาสาเหตุ ของอุบัติการณ์ (Incident Investigation)	30103.1	สอบสวนอุบัติการณ์ที่เกิดกับ ผู้โดยสารหรือบุคคลทั่วไป
		30103.2	สอบสวนเบื้องต้นสำหรับ อุบัติการณ์ที่เกิดจากการ ปฏิบัติงานของพนักงาน ผู้รับเหมา รวมถึงความบกพร่อง ของระบบที่มีผล
		30103.3	ตรวจสอบ รวบรวมข้อมูล สำหรับอุบัติเหตุจาก บุคคลภายนอกที่มีผลให้เกิด ความเสียหายกับระบบ
		30103.4	ทำรายงานสรุป

หน่วยสมรรถนะ

	2.4 ให้การปฐมพยาบาล	
00000.3 การดับเพลิงเบื้องต้น	3.1 เข้าใจวิธีการดับเพลิงประเภทต่างๆ 3.2 สามารถใช้อุปกรณ์ป้องกันอันตรายส่วนบุคคลที่ใช้ในการดับเพลิง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

..... ทักษะการปฐมพยาบาลเบื้องต้น

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

..... N/A

(ข) ความต้องการด้านความรู้

..... N/A

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

..... รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง

(ก) หลักฐานความรู้ (Knowledge Evidence)

..... ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ

(ข) คำแนะนำในการประเมิน

..... จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ

วิธีการประเมิน

..... แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

..... N/A

(ข) คำอธิบายรายละเอียด

..... N/A

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 สอนภาคทฤษฎีหรือปฏิบัติ.....

18.2 การใช้แฟ้มสะสมงานหรือ Portfolios.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...10101... 2. ชื่อหน่วยสมรรถนะ...จัดการเดินรถไฟฟ้าในสภาวะปกติ...
3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้ควบคุมการเดินรถไฟฟ้าในศูนย์ควบคุมการเดินรถ.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....จัดการเดินรถไฟฟ้าในสภาวะปกติ เพื่อให้บริการตรงตามตารางเวลาปลอดภัย และสะดวกสบายแก่ผู้โดยสาร.....
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10101.1 ใช้งานโปรแกรมควบคุมติดตามการเคลื่อนที่ของขบวนรถไฟฟ้า (Central Traffic Control)	1.1 ใช้งานโปรแกรมควบคุมติดตามการเคลื่อนที่ของขบวนรถไฟฟ้าได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10101.2 ปฏิบัติการควบคุมงานเดินรถไฟฟ้าบนเส้นทางหลักและอุ้งจอตรถไฟฟ้า	2.1 ปฏิบัติการควบคุมงานเดินรถไฟฟ้าบนเส้นทางหลักและอุ้งจอตรถไฟฟ้าได้อย่างถูกต้องและปลอดภัย 2.2 แก้ไขปัญหาขบวนรถไฟฟ้าที่ขัดข้องได้ภายใน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

	เวลาที่กำหนด	
10101.3 ใช้งานอุปกรณ์เครื่องมือ สนับสนุนงานเดิน รถไฟฟ้าในศูนย์ควบคุม การเดินรถไฟฟ้า	3.1 ใช้งานอุปกรณ์ที่ใช้ในการสื่อสารได้อย่าง ถูกต้อง 3.2 แก้ไขปัญหากรณีอุปกรณ์ขัดข้องได้รวดเร็วและ ถูกต้อง 3.3 ใช้งานของอุปกรณ์ระบบ Signalling ได้อย่าง ถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการใช้งานโปรแกรม.....
2. ทักษะในการแก้ปัญหาเบื้องต้น.....
3. ทักษะการใช้งานอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. มีความรู้เส้นทางการเดินรถและอุปกรณ์ที่เกี่ยวข้องกับการเดินรถ.....
2. ความรู้เรื่องฟังก์ชันการทำงานของอุปกรณ์รถไฟที่แผงควบคุมในห้องขับเคลื่อนรถไฟ.....
3. เข้าใจการทำงานและรูปแบบการขับเคลื่อนของขบวนรถไฟ.....
4. ความรู้เรื่องส่วนประกอบและการทำงานของอุปกรณ์ในรางวิ่ง.....
5. ความรู้เรื่องส่วนประกอบและการทำงานของอุปกรณ์สถานีที่ Interface กับศูนย์ควบคุม.....
6. ความรู้เกี่ยวกับอุปกรณ์ระบบ Signalling.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....เอกสารการฝึกอบรมต่างๆ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. ระบบ Central Traffic Control และ คู่มือที่เกี่ยวข้อง.....
2. แผนผังระบบรางและทางวิ่ง.....
3. สัญญาณที่เกี่ยวข้องกับระบบรถไฟ.....
4. อุปกรณ์ที่ใช้ในการสื่อสาร.....
5. อุปกรณ์ในรางวิ่ง Point Machine.....
6. อุปกรณ์ในระบบ Signaling System.....

(ข) คำอธิบายรายละเอียด

.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...10102... 2. ชื่อหน่วยสมรรถนะ...จัดการเดินรถไฟฟ้าในสภาวะไม่ปกติ

3. ทบพวนครั้งที่.....-..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ผู้ควบคุมการเดินรถไฟฟ้าในศูนย์ควบคุมการเดินรถ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....จัดการเดินรถไฟฟ้าในสภาวะไม่ปกติ เพื่อให้การบริการเดินรถไฟฟ้าไม่เต็มรูปแบบเป็นไปได้อย่างมีประสิทธิภาพปลอดภัย และสะดวกสบายแก่ผู้โดยสาร.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10102.1 แก้ไขปัญหาเมื่อเกิด ข้อขัดข้องจากระบบการ เดินรถไฟฟ้า	1.1 แก้ไขปัญหาจากระบบการเดินรถไฟฟ้าได้อย่าง ถูกต้อง 1.2 ใช้มาตรการด้านความปลอดภัยที่เกี่ยวข้องกับ การเคลื่อนที่ของขบวนรถไฟฟ้าได้อย่างถูกต้อง แม่นยำและปลอดภัย 1.3 ให้คำแนะนำในการแก้ปัญหาแก่พนักงานขับ รถไฟฟ้าได้อย่างถูกต้องแม่นยำ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

10102.2 ให้บริการเดินรถไฟฟ้าไม่ เต็มรูปแบบ	2.1 ตัดสินใจใช้แผนการเดินรถสำรองมาใช้งานได้ อย่างเหมาะสม 2.2 ปรับเปลี่ยนการเดินรถให้เป็นไปในรูปแบบการ เดินรถตามแผนสำรองได้อย่างถูกต้องแม่นยำ และปลอดภัยด้วยระยะเวลาสั้นที่สุด 2.3 ประสานงานกับเจ้าหน้าที่ที่เกี่ยวข้องในการเดิน รถ เพื่อให้การบริการเดินรถไฟฟ้าไม่เต็ม รูปแบบเป็นไปได้อย่างมีประสิทธิภาพ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10102.3 จัดการเหตุการณ์ฉุกเฉิน ในศูนย์ควบคุมการเดิน รถไฟฟ้า	2.1 ปฏิบัติหน้าที่ภายใต้สถานการณ์ฉุกเฉินได้อย่าง ถูกต้องแม่นยำมีประสิทธิภาพและปลอดภัย สูงสุด 2.2 ประสานงานกับหน่วยงานภายนอกได้อย่างมี ประสิทธิภาพรวดเร็ว	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแก้ไขปัญหา.....

(ข) ความต้องการด้านความรู้

1. ความรู้ด้านความปลอดภัยการเคลื่อนที่ของขบวนรถไฟฟ้า.....
2. ความรู้เรื่องการเดินทางรถไฟฟ้า.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....เอกสารการฝึกอบรมต่างๆ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการแก้ไขปัญหาการให้บริการเดินรถ.....
2. คู่มือการเดินรถไม่เต็มรูปแบบต่าง ๆ.....
3. คู่มือการปฏิบัติงานในสถานการณ์ฉุกเฉิน.....
4. ระบบการเดินรถไฟฟ้าที่เกี่ยวข้องได้แก่ ระบบรถไฟฟ้า และระบบควบคุมการเดินรถอัตโนมัติ.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. มาตรฐานกรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....10103.....
2. ชื่อหน่วยสมรรถนะ.....บริหาร จัดการกิจกรรมที่ขอเข้าทำงานบนรางวิ่ง.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้ควบคุมการเดินรถไฟฟ้ในศูนย์ควบคุมการเดินรถ.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....วางแผน อนุมัติ และตรวจสอบตารางการขอเข้าทำงานบนพื้นที่รางวิ่ง เพื่อให้การบริการเดินรถเป็นไปตามเวลา มีประสิทธิภาพ และสะดวกสบายแก่ผู้โดยสาร.....
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10103.1 วางแผนตรวจสอบตาราง การขอเข้าทำงานบน พื้นที่รางวิ่ง	1.1 วางแผนการทำงานบนพื้นที่รางวิ่ง อย่าง รอบคอบ 1.2 ตรวจสอบตารางการขอเข้าทำงานบนพื้นที่ราง วิ่งได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10103.2 อนุมัติและควบคุมการ เข้า-ออก ในการทำงาน	2.1 จัดลำดับความสำคัญและอนุมัติกิจกรรมที่ขอ เข้าทำงานบนพื้นที่รางวิ่งได้อย่างมี ประสิทธิภาพและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

บนพื้นที่รางวิ่ง	<p>2.2 ใช้งานระบบควบคุมการเดินรถอัตโนมัติ และมาตรการความปลอดภัยที่จำเป็นเกี่ยวข้องได้อย่างถูกต้องแม่นยำ มีประสิทธิภาพและปลอดภัยสูงสุด</p> <p>2.3 จัดเตรียมเส้นทางและอนุมัติการเคลื่อนที่ของพาหนะซ่อมบำรุงได้อย่างถูกต้อง</p> <p>ประสานงานสนับสนุนการเข้าพื้นที่รางวิ่งได้อย่างเหมาะสมปลอดภัย รวดเร็วที่สุด</p>	
------------------	--	--

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการใช้งานระบบควบคุมการเดินรถอัตโนมัติ.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับกฎระเบียบและขั้นตอนปฏิบัติการเข้าทำงานบนพื้นที่ราง.....
2. ความรู้ในเรื่องระบบการจ่ายไฟฟ้าบริเวณพื้นที่ราง.....
3. ความรู้ความเข้าใจในลักษณะกิจกรรมที่ขอเข้าทำงานในพื้นที่รางวิ่ง.....
4. ความรู้ด้านความปลอดภัยบนพื้นที่รางวิ่ง.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....ตารางแผนงานการทำงานบนพื้นที่รางวิ่งประจำวัน.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....เอกสารการฝึกอบรมต่างๆ.....

(ก) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการปฏิบัติงานบนพื้นที่รางวิ่ง.....
2. สถานที่ปฏิบัติงาน ได้แก่ พื้นที่รางวิ่งของรถไฟฟ้า.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานที่ประกอบการในการปฏิบัติงานจริง.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ 10201 2. ชื่อหน่วยสมรรถนะ ชั้นเคลื่อนรถไฟฟ้าในโหมดต่างๆ.....
3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้ควบคุมรถไฟฟ้า.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....การตรวจสอบขบวนรถไฟฟ้าให้อยู่ในสภาพที่พร้อมสำหรับการออกให้บริการ.....โดยให้ความสำคัญกับการทำงานของระบบ/อุปกรณ์ต่างๆที่เกี่ยวข้องกับการควบคุม.....อำนวยความสะดวกให้แก่ผู้โดยสารทั้งในด้านประสิทธิภาพการทำงานและความปลอดภัยสูงสุดและทำการเปลี่ยนโหมดการควบคุมขบวนรถไปยังโหมดต่างๆที่เกี่ยวข้องได้อย่างถูกต้อง.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10201.1 เตรียมความพร้อม และ ความปลอดภัยของขบวน รถไฟเพื่อเข้าสู่การ ให้บริการ	1.1 ตรวจสอบสภาพความพร้อมภายนอกขบวน รถไฟ 1.2 ตรวจสอบการทำงานของระบบและอุปกรณ์ ภายใน cab ท้ายขบวนได้อย่างถูกต้อง 1.3 ตรวจสอบการทำงานของระบบและอุปกรณ์ ภายใน saloon	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

	1.4 ตรวจสอบการทำงานของและอุปกรณ์ภายใน cab หัวขบวนได้อย่างถูกต้อง	
10201.2 ขับเคลื่อนรถไฟฟ้าใน โหมดอัตโนมัติ (AUTO)	2.1 เปลี่ยนโหมดขับเคลื่อนเป็น Manual รูปแบบ ต่างๆ และการเคลื่อนที่/การหยุดขบวน รถไฟฟ้า ได้อย่างถูกต้องและปลอดภัย 2.2 ขับเคลื่อนรถไฟฟ้าในโหมด Manual ภายใต้ ระบบอัตโนมัติสัญญาณ ได้อย่างถูกต้องและ ปลอดภัย 2.3 การขับเคลื่อนรถไฟฟ้าในโหมดอัตโนมัติ (AUTO) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องส่วนประกอบหลักของขบวนรถไฟฟ้า.....
2. มีความรู้ในเรื่องระบบ/การทำงานของอุปกรณ์ภายในห้องควบคุมรถไฟฟ้า (Driver's Cab).....
3. มีความรู้ในเรื่องระบบ/การทำงานของอุปกรณ์ภายในห้องโดยสาร (Saloon).....
4. มีความรู้ในเรื่องโหมดการควบคุมรถไฟฟ้า.....
5. ความรู้ในเรื่องการใช้งานระบบ และ อุปกรณ์.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. ระบบและอุปกรณ์ภายใน cab หัวขบวน.....
2. ระบบและอุปกรณ์ภายใน cab ท้ายขบวน.....
3. ระบบและอุปกรณ์ภายใน saloon.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...10202.....

2. ชื่อหน่วยสมรรถนะ.....ขับเคลื่อนรถไฟฟ้าเข้า-ออกภายในพื้นที่จอดรถ (Depot) และโรงซ่อมบำรุง (Workshop).....

3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่

5. สำหรับอาชีพและ รหัสอาชีพ (Occupational Classification)

.....ผู้ควบคุมรถไฟฟ้า.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....ทำการขับเคลื่อนรถไฟฟ้าเข้า-ออกจากพื้นที่จอดรถไฟฟ้า.....และ.....โรงซ่อมบำรุงได้อย่างถูกต้องตามขั้นตอน.....และ.....มีความปลอดภัยสูงสุด.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10202.1 เคลื่อนขบวนรถ สับเปลี่ยน (Shunting)	1.1 เคลื่อนขบวนรถสับเปลี่ยน (Shunting) ตามขั้นตอนการปฏิบัติการ (Operations Procedure) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10202.2 จอดรถไฟฟ้าในพื้นที่จอด (Stabling Area)	2.1 ปฏิบัติตามขั้นตอนการปฏิบัติการ (Operations Procedure) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

10202.3 ขับเคลื่อนขบวนรถไฟฟ้า เข้าทำการล้างในเครื่อง ล้างอัตโนมัติ	3.1 นำขบวนรถไฟฟ้าเข้าทำการล้างในเครื่องล้าง อัตโนมัติตามขั้นตอนการปฏิบัติการ (Operations Procedure) ได้อย่างถูกต้อง และปลอดภัย	หัวข้ออ้างอิงรายละเอียด ของการประเมิน ข้อ 18.1, 18.2
---	---	--

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....

(ข) ความต้องการด้านความรู้

1. ความรู้ในเส้นทาง/อาณัติสัญญาณภายในพื้นที่อู่จอดรถ (Depot) และ โรงซ่อมบำรุง (Workshop)
2. ความรู้ในการเคลื่อนขบวนรถสับเปลี่ยน (Shunting).....
3. มีความรู้ในเรื่องโหมดการขับเคลื่อน และ เส้นทางภายในอู่จอดรถไฟฟ้า และ โรงซ่อมบำรุง.....
4. ความรู้ในเรื่องการใช้งานระบบ/อุปกรณ์และ ลักษณะเส้นทาง.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. การขับเคลื่อนรถไฟฟ้าเฉพาะภายในเขตพื้นที่อุ้งจอรถไฟฟ้า และ โรงซ่อมบำรุง.....
2. คู่มือที่ใช้ในการปฏิบัติงาน.....

(ข) คำอธิบายรายละเอียด

..... N/A

16. หน่วยสมรรถนะร่วม(ถ้ามี)

..... N/A

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

..... N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ 10203

2. ชื่อหน่วยสมรรถนะ ชั้นเคลื่อนรถไฟฟ้าให้บริการบนเส้นทางหลัก (Line)

3. ทบทวนครั้งที่ - 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

..... ผู้ควบคุมรถไฟฟ้า

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

..... ทำการขับเคลื่อนรถไฟฟ้าบนเส้นทางหลักทั้งการให้บริการผู้โดยสาร และการทดสอบ หรือ วัตถุประสงค์ใดๆ

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

..... อุตสาหกรรมระบบราง

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

..... N/A

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

..... N/A

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10203.1 ชั้นเคลื่อนขบวนรถ ตรวจสอบเส้นทางก่อน การให้บริการ (Inspection Train)	1.1 ชั้นเคลื่อนขบวนรถตรวจสอบเส้นทางก่อนการ ให้บริการ (Inspection Train) ได้อย่างถูกต้อง และปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10203.2 ชั้นเคลื่อนรถไฟฟ้า	2.1 ชั้นเคลื่อนรถไฟฟ้าในโหมดอัตโนมัติ (AUTO) บนเส้นทางหลักได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

ให้บริการในโหมดอัตโนมัติ (Auto) บนเส้นทางหลัก		
10203.3 ขับเคลื่อนรถไฟให้บริการในโหมด Manual ภายใต้ระบบอัตโนมัติสัญญาณบนเส้นทางหลัก	3.1 ขับเคลื่อนรถไฟในโหมด Manual ภายใต้ระบบอัตโนมัติสัญญาณ บนเส้นทางให้บริการ ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10203.4 กลับขบวนรถไฟที่สถานีปลายทางในโหมดอัตโนมัติ (Automatic Turn back) และ โหมด Manual	4.1 กลับขบวนรถไฟที่สถานีปลายทางในโหมดอัตโนมัติ (Automatic Turn back) และ โหมด Manual ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10203.5 ขับเคลื่อนขบวนรถไฟเข้าสู่-ออกจากรางหลัก (Pocket Track) และพื้นที่ที่กำหนดให้จอดอื่นๆ	5.1 นำขบวนรถไฟเข้าสู่-ออกจากรางหลัก (Pocket Track) และพื้นที่ที่กำหนดให้จอดอื่นๆ ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. มีทักษะด้านการควบคุมรถไฟ.....

(ข) ความต้องการด้านความรู้

1. ความรู้ในเส้นทาง และ ระบบอัตโนมัติสัญญาณบนเส้นทางหลัก (Line).....
2. ความรู้ในเรื่องการใช้งานระบบ/อุปกรณ์, ลักษณะเส้นทาง และ ขั้นตอนการปฏิบัติงาน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

.....การขับเคลื่อนรถไฟฟ้าบนเส้นทางหลักทั้งการให้บริการ และนอกการให้บริการ.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ 10204 2. ชื่อหน่วยสมรรถนะ แก้ไขปัญหาขบวนการไฟฟ้าขัดข้อง
3. ทบทวนครั้งที่ - 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
ผู้ควบคุมโรงไฟฟ้า

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

การแก้ไขปัญหาที่เกิดขึ้นกับขบวนการไฟฟ้าจนทำให้ไม่สามารถให้บริการได้อย่างเต็มประสิทธิภาพหรือไม่อาจให้บริการต่อไปได้อย่างสิ้นเชิงและจำเป็นต้องนำออกจากกรให้บริการรวมทั้งวิธีการอพยพผู้โดยสารออกจากขบวนการไฟฟ้าที่ไม่สามารถเคลื่อนที่ให้บริการต่อไปได้ อันเนื่องมาจากปัจจัยต่างๆที่เกิดขึ้น เช่น ขบวนการไฟฟ้าขัดข้อง ระบบไฟฟ้าชั้นเคลื่อนขัดข้อง ฯลฯ

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

อุตสาหกรรมระบบราง

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

N/A

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

N/A

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10204.1 แก้ไขปัญหาที่เกิดขึ้น	1.1 ปฏิบัติตามคู่มือขั้นตอนแก้ไขปัญหาขบวนการ 1.2 ปฏิบัติตามขั้นตอนการปฏิบัติการ (Operations Procedure) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10204.2 นำรถไฟฟ้าขัดข้องออก	2.1 ปฏิบัติตามขั้นตอนการปฏิบัติเพื่อนำรถไฟฟ้า ขัดข้องออกจากกรให้บริการ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

จากการให้บริการ		
10204.3 อพยพผู้โดยสารออกจาก รถไฟ	3.1 ใช้งานอุปกรณ์อพยพผู้โดยสารบนรถไฟได้ อย่างถูกต้องปลอดภัย 3.2 อพยพผู้โดยสารออกจากรถไฟได้อย่าง ปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในทักษะการใช้งานอุปกรณ์อพยพผู้โดยสารออกจากขบวนรถไฟ.....

(ข) ความต้องการด้านความรู้

1. ความรู้ในคู่มือขั้นตอนการแก้ไขปัญหาขบวนรถไฟขัดข้อง (Technical Train Service Failure)
2. ความรู้ในขั้นตอนการปฏิบัติเพื่อนำรถไฟขัดข้องออกจากกรให้บริการ.....
3. ความรู้ในขั้นตอนการปฏิบัติเพื่อนำรถไฟขัดข้องออกจากกรให้บริการ.....
4. มีความรู้ในขั้นตอนการอพยพผู้โดยสารออกจากรถไฟ.....
5. ความรู้ในเรื่องส่วนประกอบของประตูฉุกเฉิน... ความรู้ในขั้นตอนการใช้งานประตูฉุกเฉิน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการปฏิบัติงาน.....
2. อุปกรณ์ที่ใช้ในการอพยพ.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....10301
2. ชื่อหน่วยสมรรถนะ.....ชั้นเคลื่อนรถไฟความเร็วสูงในโหมดต่างๆ.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ผู้ควบคุมรถไฟความเร็วสูง.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....การตรวจสอบขบวนรถไฟความเร็วสูงให้อยู่ในสภาพที่พร้อมสำหรับการออกให้บริการ โดยให้ความสำคัญกับการทำงานของระบบ/อุปกรณ์ต่างๆที่เกี่ยวข้องกับการควบคุม อำนวยความสะดวกให้แก่ผู้โดยสารทั้งในด้านประสิทธิภาพการทำงานและความปลอดภัยสูงสุดและทำการเปลี่ยนโหมดการควบคุมขบวนรถไฟยังโหมดต่างๆที่เกี่ยวข้องได้อย่างถูกต้อง.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10311 เตรียมขบวนรถไฟ ความเร็วสูงเพื่อเข้าสู่การ ให้บริการ	1.1 ตรวจสอบสภาพความพร้อมภายนอกขบวน รถไฟความเร็วสูง 1.2 ตรวจสอบการทำงานของระบบและอุปกรณ์ ภายใน cab ท้ายขบวนได้อย่างถูกต้อง 1.3 ตรวจสอบการทำงานของระบบและอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

	ภายใน saloon 1.4 ตรวจสอบการทำงานของระบบและอุปกรณ์ภายใน cab หัวขบวนได้อย่างถูกต้อง	
10312 ขับเคลื่อนรถไฟความเร็วสูงในโหมดอัตโนมัติ (AUTO)	2.1 เปลี่ยนโหมดขับเคลื่อนเป็น Manual รูปแบบต่างๆ และการเคลื่อนที่/การหยุดขบวนรถไฟความเร็วสูง ได้อย่างถูกต้องและปลอดภัย 2.2 ขับเคลื่อนรถไฟความเร็วสูงในโหมด Manual ภายใต้ระบบอาณัติสัญญาณ ได้อย่างถูกต้องและปลอดภัย 2.3 การขับเคลื่อนรถไฟความเร็วสูงในโหมดอัตโนมัติ (AUTO) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

.....ทักษะในการใช้งานอุปกรณ์ต่างๆ.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องส่วนประกอบหลักของขบวนรถไฟความเร็วสูง.....
2. มีความรู้ในเรื่องระบบ/การทำงานของอุปกรณ์ภายในห้องควบคุมรถไฟความเร็วสูง (Driver's Cab).....
3. มีความรู้ในเรื่องระบบ/การทำงานของอุปกรณ์ภายในห้องโดยสาร (Saloon).....
4. มีความรู้ในเรื่องโหมดการควบคุมรถไฟ.....
5. ความรู้ในเรื่องการใช้งานระบบ และ อุปกรณ์.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....การขับเคลื่อนรถไฟฟ้าบนเส้นทางหลักทั้งการให้บริการ และนอกการให้บริการ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. ระบบและอุปกรณ์ภายใน cab หัวขบวน.....
2. ระบบและอุปกรณ์ภายใน cab ท้ายขบวน.....
3. ระบบและอุปกรณ์ภายใน saloon.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...10302...
2. ชื่อหน่วยสมรรถนะ.....ขับเคลื่อนรถไฟความเร็วสูง เข้า-ออกภายในพื้นที่อุ้งจอตรถ (Depot) และ โรงซ่อมบำรุง (Workshop).....
3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้ควบคุมรถไฟความเร็วสูง.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....ทำการขับเคลื่อนรถไฟความเร็วสูง เข้า-ออกจากพื้นที่อุ้งจอตรถไฟฟ้า และโรงซ่อมบำรุงได้อย่างถูกต้องตามขั้นตอน และมีความปลอดภัยสูงสุด.....
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10302.1 เคลื่อนขบวนรถไฟความเร็วสูงสับเปลี่ยน (Shunting)	1.1 เคลื่อนขบวนรถไฟความเร็วสูงสับเปลี่ยน (Shunting) ตามขั้นตอนการปฏิบัติการ (Operations Procedure) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10302.2 จอตรถไฟความเร็วสูงใน	2.1 ปฏิบัติตามขั้นตอนการปฏิบัติการ (Operations Procedure) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

พื้นที่จอด (Stabling Area)		
10302.3 ขับเคลื่อนขบวนรถไฟ ความเร็วสูงเข้าทำการ ล้างในเครื่องล้างอัตโนมัติ	3.1 นำขบวนรถไฟความเร็วสูงเข้าทำการล้างใน เครื่องล้างอัตโนมัติตามขั้นตอนการปฏิบัติการ (Operations Procedure) ได้อย่างถูกต้องและ ปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....

(ข) ความต้องการด้านความรู้

1. ความรู้ในเส้นทาง/อาณัติสัญญาณภายในพื้นที่อู่จอดรถ (Depot) และ โรงซ่อมบำรุง (Workshop)
2. ความรู้ในการเคลื่อนขบวนรถสับเปลี่ยน (Shunting).....
3. มีความรู้ในเรื่องโหมดการขับเคลื่อน และ เส้นทางภายในอู่จอดรถไฟความเร็วสูง และ โรงซ่อมบำรุง
4. ความรู้ในเรื่องการใช้งานระบบ/อุปกรณ์และ ลักษณะเส้นทาง.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ค) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ง) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(จ) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. การขับเคลื่อนรถไฟความเร็วสูงเฉพาะภายในเขตพื้นที่อยู่จอร์ถไฟความเร็วสูง และ โรงซ่อมบำรุง
2. คู่มือที่ใช้ในการปฏิบัติงานหมายถึง คู่มือปฏิบัติการเดินรถไฟความเร็วสูง.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. มาตรฐานกรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ....10303...
2. ชื่อหน่วยสมรรถนะ.....ชั้นเคลื่อนรถไฟความเร็วสูงให้บริการบนเส้นทางหลัก (Line).....
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้ควบคุมรถไฟความเร็วสูง.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....ทำการขับเคลื่อนรถไฟความเร็วสูงบนเส้นทางหลักทั้งการให้บริการผู้โดยสาร และ การทดสอบ หรือ วัตถุประสงค์ใดๆ.....
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10303.1 ชั้นเคลื่อนขบวนรถไฟ ความเร็วสูงตรวจสอบ เส้นทางก่อนการให้บริการ (Inspection Train)	1.1 ปฏิบัติตามคู่มือได้อย่างถูกต้อง 1.2 ชั้นเคลื่อนขบวนรถไฟความเร็วสูงตรวจสอบ เส้นทางก่อนการให้บริการ (Inspection Train) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

10303.2 ขับเคลื่อนรถไฟความเร็วสูงให้บริการในโหมดอัตโนมัติ (Auto) บนเส้นทางหลัก	2.1 ปฏิบัติตามคู่มือได้อย่างถูกต้อง 2.2 ขับเคลื่อนรถไฟความเร็วสูงในโหมดอัตโนมัติ (AUTO) บนเส้นทางหลักได้อย่างถูกต้องและปลอดภัย 2.3 สังเกตสภาพแวดล้อมบริเวณเส้นทางหลัก และตอบสนอง ต่อสถานการณ์ฉุกเฉิน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10303.3 ขับเคลื่อนรถไฟความเร็วสูงให้บริการในโหมด Manual ภายใต้ระบบอาณัติสัญญาณบนเส้นทางหลัก	3.1 ปฏิบัติตามคู่มือได้อย่างถูกต้อง 3.2 ขับเคลื่อนรถไฟความเร็วสูงในโหมด Manual ภายใต้ระบบอาณัติสัญญาณ บนเส้นทางให้บริการ ได้อย่างถูกต้องและปลอดภัย 3.3 สังเกตสภาพแวดล้อมบริเวณเส้นทางหลัก และตอบสนอง ต่อสถานการณ์ฉุกเฉิน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10303.4 กลับขบวนรถไฟความเร็วสูงที่สถานีปลายทางในโหมดอัตโนมัติ (Automatic reversing) และ โหมด Manual	4.1 ปฏิบัติตามคู่มือได้อย่างถูกต้อง 4.2 กลับขบวนรถไฟความเร็วสูงที่สถานีปลายทางในโหมดอัตโนมัติ (Automatic reversing) และ โหมด Manual ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10303.5 ควบคุมขบวนรถไฟความเร็วสูงให้วิ่งผ่านสถานี	5.1 ปฏิบัติงานตามคู่มือการเดินรถไฟความเร็วสูง 5.2 สังเกตสภาพแวดล้อมบริเวณชานชาลาของสถานีที่กำลังจะผ่าน และตอบสนองต่อสถานการณ์ฉุกเฉิน 5.3 ควบคุมรถไฟความเร็วสูงให้วิ่งผ่านสถานีได้อย่างปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10303.6 ควบคุมขบวนรถไฟความเร็วสูงเข้า-ออกสถานีที่มีประตูกันชานชาลา	6.1 ปฏิบัติงานตามคู่มือการเดินรถไฟความเร็วสูง 6.2 ควบคุมรถไฟความเร็วสูงเข้าสู่จุดจอดได้โดยระบบ manual	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program.computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. มีทักษะด้านการควบคุมรถไฟความเร็วสูง.....
2. ทักษะในการสังเกต และแก้ไขเหตุการณ์ฉุกเฉินได้.....
3. ทักษะการใช้งานระบบ/อุปกรณ์, ลักษณะเส้นทาง และ ขั้นตอนการปฏิบัติงาน.....

(ข) ความต้องการด้านความรู้

1. ความรู้ในเส้นทาง และ ระบบอาณัติสัญญาณบนเส้นทางหลัก.....
2. ความรู้ในเรื่องการใช้งานระบบ/อุปกรณ์, ลักษณะเส้นทาง และ ขั้นตอนการปฏิบัติงาน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือหมายถึง คู่มือการปฏิบัติการเดินรถไฟความเร็วสูง.....
2. การขับเคลื่อนรถไฟความเร็วสูงบนเส้นทางหลักทั้งการให้บริการ และนอกการให้บริการ.....
3. สถานที่คือ บริเวณชานชาลาของสถานีและสถานีที่มีประตูกัน.....
4. อุปกรณ์ที่ใช้ คือ ขบวนรถไฟความเร็วสูง และ/หรือ ระบบจำลองการขับรถไฟ (Train driver simulator).....
5. อุปกรณ์ที่ใช้ได้แก่ รถไฟความเร็วสูง.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อดสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานที่ประกอบการในการปฏิบัติงานจริง

18.2 การใช้วิธีการสัมภาษณ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...10304...

2. ชื่อหน่วยสมรรถนะ... แก้ไขปัญหาขบวนการรถไฟความเร็วสูงที่ขัดข้อง.....

3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

..... ผู้ควบคุมรถไฟความเร็วสูง.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....การแก้ไขปัญหาที่เกิดขึ้นกับขบวนรถไฟฟ้ามหานครทำให้ไม่สามารถให้บริการได้อย่างเต็มประสิทธิภาพหรือไม่อาจให้บริการต่อไปได้อย่างสิ้นเชิงและจำเป็นต้องนำออกจากการให้บริการรวมทั้งวิธีการอพยพผู้โดยสารออกจากขบวนรถไฟฟ้ามหานครที่ไม่สามารถเคลื่อนที่ให้บริการต่อไปได้ อันเนื่องมาจากปัจจัยต่างๆที่เกิดขึ้น เช่น ขบวนรถไฟฟ้ามหานครขัดข้อง ระบบไฟฟ้าขับเคลื่อนขัดข้อง ฯลฯ.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10304.1 แก้ไขปัญหาที่เกิดขึ้น	1.1 ปฏิบัติตามคู่มือได้อย่างถูกต้อง 1.2 ปฏิบัติตามขั้นตอนการปฏิบัติการ (Operations Procedure) ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

10304.2 นำรถไฟความเร็วสูง ขั้วต่อออกจากการ ให้บริการ	2.1 ปฏิบัติตามขั้นตอนการปฏิบัติเพื่อนำรถไฟ ความเร็วสูงขั้วต่อออกจากการให้บริการ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10304.3 อพยพผู้โดยสารออกจาก รถไฟความเร็วสูง	3.1 ใช้งานอุปกรณ์อพยพผู้โดยสารบนรถไฟ ความเร็วสูงได้อย่างถูกต้องปลอดภัย 3.2 อพยพผู้โดยสารออกจากรถไฟความเร็วสูงได้ อย่างปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการใช้งานอุปกรณ์อพยพผู้โดยสารออกจากขบวนรถไฟฟ้า.....

(ข) ความต้องการด้านความรู้

1. ความรู้ในคู่มือขั้นตอนการแก้ไขปัญหาขบวนรถไฟฟ้าขั้วต่อ (Technical Train Service Failure)
2. ความรู้ในขั้นตอนการปฏิบัติเพื่อนำรถไฟฟ้าขั้วต่อออกจากการให้บริการ.....
3. มีความรู้ในขั้นตอนการอพยพผู้โดยสารออกจากรถไฟฟ้า.....
4. ทักษะการใช้งานอุปกรณ์อพยพผู้โดยสารออกจากขบวนรถไฟฟ้า.....
5. มีความรู้ในเรื่องส่วนประกอบของประตูฉุกเฉิน. ความรู้ในขั้นตอนการใช้งานประตูฉุกเฉิน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือหมายถึง คู่มือขั้นตอนแก้ไขปัญหาขบวนรถ.....
2. อุปกรณ์ที่ใช้ในการอพยพ.....
3. สะพานอพยพ ใช้สำหรับอพยพไปขบวนรถไฟฟ้าที่มาช่วยเหลือ.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. มาตรฐานกรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...10401...
2. ชื่อหน่วยสมรรถนะ.....เตรียมความพร้อมของสถานีในการให้บริการผู้โดยสาร.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

..... นายสถานี.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

..... เข้าใจภาพรวมการเตรียมความพร้อมของสถานีในการให้บริการผู้โดยสาร และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

..... อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

..... N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

..... N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10401.1 ตรวจสอบความพร้อมใช้งานสำหรับอุปกรณ์สถานี	1.1 ตรวจสอบสภาพและการทำงานของอุปกรณ์สถานีให้พร้อมใช้งาน 1.2 ตรวจสอบสภาพและการทำงานของอุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติให้พร้อมใช้งาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10401.2 ตรวจสอบความปลอดภัย	2.1 ตรวจสอบตราสถานีให้มีความปลอดภัยพร้อมให้บริการแก่ผู้โดยสาร	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

ของสถานี		
10401.3 ตรวจสอบความพร้อม ของสิ่งอำนวยความสะดวก แก่ผู้โดยสาร	3.1 ตรวจสอบสภาพและการทำงานของสิ่งอำนวยความสะดวกแก่ผู้โดยสารให้พร้อมใช้งาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10401.4 ตรวจสอบและเตรียม ความพร้อมของ เจ้าหน้าที่ให้บริการ ประจำสถานี	4.1 ตรวจสอบจำนวนและสภาพความพร้อมปฏิบัติงานของเจ้าหน้าที่ประจำสถานี	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะเรื่องการใช้งานอุปกรณ์สถานี.....
2. ทักษะการสื่อสาร และประสานงาน.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับเรื่องความปลอดภัย.....
2. ความรู้เรื่องการใช้งานอุปกรณ์สถานี.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานบันทึกประจำวันของสถานี.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการปฏิบัติการเดินรถไฟฟ้าสำหรับสถานี.....
2. สถานที่ให้บริการ.....
3. อุปกรณ์สถานี.....
4. อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
5. สิ่งอำนวยความสะดวกต่างๆ.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....10402.....
2. ชื่อหน่วยสมรรถนะ.....ควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสภาวะปกติ.....
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....นายสถานี.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสภาวะปกติ และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10402.1 ควบคุมดูแลการใช้งาน อุปกรณ์สถานี	1.1 ควบคุมดูแลการใช้งานอุปกรณ์สถานีได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10402.2 อำนวยความสะดวกแก่ ผู้โดยสาร	2.1 อำนวยความสะดวกแก่ผู้โดยสารได้อย่างเหมาะสม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

10402.3 แนะนำประเภทและ เงื่อนไขของบัตรโดยสาร และแก้ปัญหาบัตร โดยสาร	3.1 อธิบายรายละเอียดบัตรโดยสารทุกประเภทได้ อย่างถูกต้อง 3.2 แก้ไขปัญหาบัตรโดยสารแก่ผู้โดยสารได้อย่าง ถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10302.4 ปฏิบัติตาม ข้อกำหนดเรื่องความ ปลอดภัย	4.1 ปฏิบัติงานตามข้อกำหนดเรื่องความปลอดภัยได้ อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10402.5 ตรวจนับทรัพย์สิน และ ส่งมอบทรัพย์สิน ระหว่างสถานีกับบริษัท รับขนส่งทรัพย์สิน	5.1 ตรวจนับทรัพย์สินได้อย่างถูกต้อง 5.2 ส่งมอบทรัพย์สิน ระหว่างสถานีกับบริษัทรับ ขนส่งทรัพย์สินได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10402.6 สื่อสาร ประสานงานกับ ศูนย์ควบคุมการเดินรถ และหน่วยงานเกี่ยวข้อง	6.1 สื่อสาร ประสานงานกับศูนย์ควบคุมการเดินรถ และหน่วยงานเกี่ยวข้องได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10402.7 ปฏิบัติตามขั้นตอนปฏิบัติ สำหรับการขอเข้าทำงาน บนสถานีและบนพื้นที่ รางวิ่ง	7.1 ปฏิบัติตามขั้นตอนปฏิบัติสำหรับการขอเข้า ทำงานบนสถานีและบนพื้นที่รางวิ่งได้อย่าง ถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการสื่อสาร และประสานงาน.....

(ข) ความต้องการด้านความรู้

1. ความรู้และทักษะเรื่องการใช้งานอุปกรณ์สถานี.....
2. ความรู้เรื่องบัตรโดยสาร.....

3. ความรู้เกี่ยวกับเรื่องความปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานบันทึกประจำวันของสถานี.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการปฏิบัติการเดินรถไฟฟ้าสำหรับสถานี.....

2. อุปกรณ์สถานี.....

3. บัตรโดยสารรถไฟฟ้าประเภทต่างๆ.....

4. อุปกรณ์ที่ใช้ในการสื่อสาร.....

5. สถานที่ทำงาน ได้แก่ สถานี และ พื้นที่รางวิ่ง.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....10403.....
2. ชื่อหน่วยสมรรถนะ.....ควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสถานการณืฉุกเฉิน.....
3. ทบทวนครั้งที่.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....นายสถานี.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของกรควบคุมการปฏิบัติงานสถานีตามขั้นตอนปฏิบัติในสถานการณืฉุกเฉิน และระบณที่เกี่วข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่วข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่วข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
10403.1 ปฏิบัติตามขั้นตอนปฏิบัติ กรณีสถานการณืไม่ปกติ หรือ สถานการณืฉุกเฉิน ที่เป็นอันตรายต่อชีวิต และทรัพย์สิน	1.1 ปฏิบัติตามขั้นตอนปฏิบัติกรณีสถานการณืไม่ ปกติ หรือ สถานการณืฉุกเฉินที่เป็นอันตรายต่อ ชีวิตและทรัพย์สินได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

10403.2 ปฏิบัติตามขั้นตอนปฏิบัติ กรณีเกิดความล่าช้าของ ขบวนรถไฟ	2.1 ปฏิบัติตามขั้นตอนปฏิบัติกรณีเกิดความล่าช้า ของขบวนรถไฟได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10403.3 ปฏิบัติตามขั้นตอนปฏิบัติ กรณีเกิดความแออัดของ ผู้โดยสารบนสถานี	3.1 ปฏิบัติตามขั้นตอนปฏิบัติกรณีเกิดความแออัด ของผู้โดยสารบนสถานีได้อย่างถูกต้องและ ปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
10403.4 ปฏิบัติตามขั้นตอนปฏิบัติ กรณีที่มีการอพยพ ผู้โดยสารบนขบวน รถไฟฟ้าลงราง	4.1 ปฏิบัติตามขั้นตอนปฏิบัติกรณีที่มีการอพยพ ผู้โดยสารบนขบวนรถไฟฟ้าลงรางได้อย่าง ถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

.....ทักษะการสื่อสาร และประสานงาน.....

(ข) ความต้องการด้านความรู้

.....ความรู้เรื่องความปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานบันทึกประจำวันของสถานี.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการปฏิบัติการเดินรถไฟฟ้าสำหรับสถานี.....
2. อุปกรณ์สถานี.....
3. สถานที่ทำงาน ได้แก่ สถานี และ พื้นที่รางวิ่ง.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20101... 2. ชื่อหน่วยสมรรถนะ...ซ่อมบำรุงระบบ Interlocking.....
3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบอัตโนมัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการทำงานของการซ่อมบำรุงระบบ Interlocking และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20101.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20101.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20101.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า config ต่างๆ ที่ผิดจากปกติให้กลับ สู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20101.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20101.5 ถอด/เปลี่ยนอุปกรณ์และ ตั้งค่า config ของ อุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและ อุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้ อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20101.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทํารายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....
3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....

4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....
4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการณ์ปฏิบัติงาน ณ สถานที่ประกอบการในการปฏิบัติงานจริง
- 18.2 การสังเกตการณ์ปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา
- 18.3 การใช้วิธีการสัมภาษณ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ 20102 2. ชื่อหน่วยสมรรถนะ ช่อมบำรุงระบบ CTC

3. ทบทวนครั้งที่ - 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

ช่างเทคนิคช่อมบำรุงระบบอัตโนมัติสัญญาณ

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

เข้าใจภาพรวมการทำงานของการทำงานของการช่อมบำรุงระบบ CTC และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

อุตสาหกรรมระบบราง

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

N/A

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

N/A

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20102.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20102.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20102.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า configต่างๆ ที่ผิดจากปรกติให้กลับ สู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20102.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20102.5 ถอด/เปลี่ยนอุปกรณ์และ ตั้งค่า config ของ อุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและ อุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้ อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20102.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทํารายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....
3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....

4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ง) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(จ) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ฉ) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....
4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อดสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

..... N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานที่ประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20103..... 2. ชื่อหน่วยสมรรถนะ...ซ่อมบำรุงระบบ Network.....

3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ช่างเทคนิคซ่อมบำรุงระบบอาคารอัตโนมัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการทำงานของการซ่อมบำรุงระบบ Network และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบบราว.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20103.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20103.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20103.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า config ต่างๆ ที่ผิดจากปกติให้กลับ สู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20103.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20103.5 ถอด/เปลี่ยนอุปกรณ์และ ตั้งค่า config ของ อุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและ อุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้ อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20103.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....
3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....

4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....
4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อดสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา
- 18.3 การใช้วิธีการสัมภาษณ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20104.....

2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบ Wayside equipment.....

3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ช่างเทคนิคซ่อมบำรุงระบบอาณัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการทำงานของการซ่อมบำรุงระบบ Wayside equipment และระบบที่เกี่ยวข้องสามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20104.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20104.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

	อย่างถูกต้อง	
20104.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า configต่างๆ ที่ผิดจากปรกติให้กลับ สู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20104.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20104.5 ถอด/เปลี่ยนอุปกรณ์และ ตั้งค่า configของ อุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและ อุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้ อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20104.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ .program .computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....

3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....
4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....
4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อดสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานที่ประกอบการในการปฏิบัติงานจริง
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา
- 18.3 การใช้วิธีการสัมภาษณ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20105.....
2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบอัตโนมัติสัญญาณ on-board.....
3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบอัตโนมัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการซ่อมบำรุงระบบอัตโนมัติสัญญาณ...on-board...และระบบที่เกี่ยวข้องสามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง...และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20105.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20105.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

	อย่างถูกต้อง	
20105.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า configต่างๆ ที่ผิดจากปรกติให้กลับ สู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20105.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20105.5 ถอด/เปลี่ยนอุปกรณ์และ ตั้งค่า configของ อุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและ อุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้ อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20105.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ .program .computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....

3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....
4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....
4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อดุสทหกรรรมร่วม/กลุ่มอหซีพร่วม (ถ่ำมี)

N/A

18. รยลعهย็ดกรบวณกรและวิธีกรประเมิน (Assessment Description and Procedure)

- 18.1 กรรสังเกตกรปฏิบัติงน ณ สทณประกอนกรนในการปฏิบัติงนจริง
- 18.2 กรรสังเกตกรปฏิบัติงนในการจ่ำลองสทณกรณขึ้นม
- 18.3 กรรใช้วิธีกรสัมพันธ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20201...

2. ชื่อหน่วยสมรรถนะ.....วางแผนงานปฏิบัติการซ่อมบำรุงระบบ Interlocking.....

3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ผู้วางแผนงานซ่อมบำรุงระบบอาณัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการวางแผนงานปฏิบัติการซ่อมบำรุงระบบ Interlocking...และระบบที่เกี่ยวข้อง...สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง...และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20201.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20201.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

	อย่างถูกต้อง	
20201.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า configต่างๆ ที่ผิดจากปรกติให้กลับ สู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20201.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20201.5 ถอด/เปลี่ยนอุปกรณ์และ ตั้งค่า configของ อุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและ อุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้ อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20201.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ .program .computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....

3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....
4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....
4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อดสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการณ์ปฏิบัติงาน ณ สถานที่ประกอบการในการปฏิบัติงานจริง
- 18.2 การสังเกตการณ์ปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา
- 18.3 การใช้วิธีการสัมภาษณ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20202..... 2. ชื่อหน่วยสมรรถนะ.....วางแผนงานซ่อมบำรุงระบบ CTC..
3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบอัตโนมัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการวางแผนงานซ่อมบำรุงระบบ CTC และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20202.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20202.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20202.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า configต่างๆ ที่ผิดจากปรกติให้กลับ สู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20202.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20202.5 ถอด/เปลี่ยนอุปกรณ์และ ตั้งค่า configของ อุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและ อุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้ อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20202.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทํารายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....
3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....

4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....
4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อดสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานที่ประกอบการในการปฏิบัติงานจริง
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา
- 18.3 การใช้วิธีการสัมภาษณ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20203..... 2. ชื่อหน่วยสมรรถนะ.....วางแผนงานซ่อมบำรุงระบบ Network
3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบอัตโนมัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการทำงานของการวางแผนงานซ่อมบำรุงระบบ Network และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20303.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20303.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20303.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า configต่างๆ ที่ผิดจากปรกติให้กลับ สู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20303.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20303.5 ถอด/เปลี่ยนอุปกรณ์และ ตั้งค่า configของ อุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและ อุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้ อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20303.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทํารายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....
3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....

4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....
4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์ อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญหา.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อดสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานที่ประกอบการในการปฏิบัติงานจริง
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา
- 18.3 การใช้วิธีการสัมภาษณ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20204...
2. ชื่อหน่วยสมรรถนะ.....วางแผนงานซ่อมบำรุงระบบ Wayside equipment.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบอากาศยาน.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการวางแผนงานซ่อมบำรุงระบบ Wayside equipment เป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสมและสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบเครื่องจำหน่ายตั๋วอัตโนมัติ.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20204.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20204.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20204.3 ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของอุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า configต่างๆ ที่ผิดจากปกติให้กลับสู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20204.4 แก้ไขปัญหาการขัดข้องของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20204.5 ถอด/เปลี่ยนอุปกรณ์และตั้งค่า configของอุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและอุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20204.6 ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....
3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....
4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....

4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญห.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญห.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20205.....
2. ชื่อหน่วยสมรรถนะ.....วางแผนซ่อมบำรุงระบบอากาศยานที่สัญญาณ on-board.....
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบอากาศยาน.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการวางแผนซ่อมบำรุงระบบอากาศยานที่สัญญาณ on-board เป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสมและสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบเครื่องจำหน่ายตัวอัตโนมัติ.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20205.1 อ่าน Schematic diagram	1.1 อ่านแบบ schematic diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20205.2 ดูสถานะของอุปกรณ์	2.1 อ่านไฟแสดงสถานะ หรือ ข้อความแสดงสถานะของอุปกรณ์ได้อย่างถูกต้อง 2.2 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20205.3 ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของอุปกรณ์ได้อย่างถูกต้อง 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการตรวจสอบได้อย่างถูกต้องครบถ้วน 3.3 ปรับตั้งค่า configต่างๆ ที่ผิดจากปกติให้กลับสู่ค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20205.4 แก้ไขปัญหาการขัดข้องของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่กำหนด 4.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการทำงานได้อย่างถูกต้องครบถ้วน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20205.5 ถอด/เปลี่ยนอุปกรณ์และตั้งค่า configของอุปกรณ์	5.1 จัดเตรียมอุปกรณ์ที่จะทำการเปลี่ยนและอุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 จัดเตรียมเครื่องมือที่จำเป็นในการทำงานได้อย่างถูกต้อง 5.3 ตั้งค่าต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20205.6 ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการตรวจสอบหาปัญหาได้อย่างถูกต้อง 6.3 แก้ไขปัญหาภายในเวลาที่กำหนด 6.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการแก้ไขปัญหาได้รวดเร็ว.....
3. ทักษะการถอด/เปลี่ยนอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับ วงจร schematic diagram.....
2. ความรู้เกี่ยวกับสัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้า.....
3. ความรู้ความเข้าใจและแปลความหมายของสถานะที่ปรากฏของอุปกรณ์.....
4. ความรู้เกี่ยวกับอุปกรณ์ในระบบ.....
5. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
6. ความรู้ความเข้าใจกับปัญหาที่เกิดขึ้นกับอุปกรณ์.....
7. ความรู้ความเข้าใจเกี่ยวกับสถานะที่แสดงถึงอุปกรณ์ว่ามีปัญหาที่ส่วนใด.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือที่เกี่ยวข้องของอุปกรณ์.....
2. แบบวงจร schematic diagram ของอุปกรณ์.....
3. สัญลักษณ์ และ ศัพท์เทคนิคทางไฟฟ้าเฉพาะของอุปกรณ์.....

4. อุปกรณ์เกี่ยวกับการตรวจสอบ.....
5. อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญห.....
6. อุปกรณ์และเครื่องมือที่ใช้ในการถอด/เปลี่ยนอุปกรณ์.....
7. คู่มือการบำรุงรักษาอุปกรณ์อุปกรณ์และเครื่องมือที่ใช้ในการแก้ไขปัญห.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20206...
2. ชื่อหน่วยสมรรถนะ.....จัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบอากาศยาน.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของกรวางแผนจัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง เป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสมและสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบเครื่องจำหน่ายตัวอัตโนมัติ.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20206.1 กำหนดจำนวนอะไหล่และจัดเตรียมอะไหล่ให้เหมาะสมกับการใช้งาน	1.1 กำหนดจำนวนของชิ้นส่วนอะไหล่แต่ละประเภทได้ถูกต้องตามความต้องการใช้งาน 1.2 กำหนดสถานที่จัดเก็บได้ถูกต้อง	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3

20206.2 ความคุมและติดตาม อะไหล่ที่มีปริมาณต่ำกว่า กำหนด	2.1 รู้จำนวนชิ้นส่วนอะไหล่ที่เก็บแต่ละสถานที่ใช้ คำสั่งในการตรวจสอบสถานะของอุปกรณ์ได้ใช้ 2.2 ระบบคอมพิวเตอร์สำหรับบริหารจัดการอะไหล่ ได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
--	---	--

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการใช้คอมพิวเตอร์.....

(ข) ความต้องการด้านความรู้

1. ความรู้เรื่องส่วนประกอบของอุปกรณ์และอะไหล่ที่ใช้งาน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. จำนวนอุปกรณ์ทั้งหมดในระบบ.....
2. อายุหรือ อัตรา การใช้งานของอะไหล่.....
3. สถานที่ใช้งาน.....
4. คู่มืออุปกรณ์, Data Sheet และการบริหารอะไหล่.....

5. ระบบคอมพิวเตอร์สำหรับบริหารจัดการอะไหล่.....

6. ระยะเวลาในการสั่งซื้ออะไหล่.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20207.....
2. ชื่อหน่วยสมรรถนะ.....วางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบอัตโนมัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการวางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติและระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20207.1 วางแผนงานซ่อมบำรุง อุปกรณ์ในระบบจัดเก็บ ค่าโดยสารอัตโนมัติ	1.1 รู้อายุการใช้งานของชิ้นส่วนต่างๆในอุปกรณ์ ระบบจัดเก็บค่าโดยสารอัตโนมัติ 1.2 กำหนดกรอบระยะเวลาในการบำรุงรักษาเชิง ป้องกันได้ถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

ทักษะในการใช้งานอุปกรณ์ต่างๆ.....

(ข) ความต้องการด้านความรู้

มีความรู้และเข้าใจในการทำงานของชิ้นส่วนต่างๆของอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการบำรุงรักษาอุปกรณ์ทุกชนิดสำหรับระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
2. ประวัติการซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20208.....
2. ชื่อหน่วยสมรรถนะ.....วิเคราะห์ปัญหา / ข้อบกพร่องของ ระบบและอุปกรณ์ในระบบอัตโนมัติสัญญาณ.....
3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบอัตโนมัติสัญญาณ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการวิเคราะห์ปัญหา / ข้อบกพร่องของ ระบบและอุปกรณ์ในระบบอัตโนมัติสัญญาณ และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20208.1 วิเคราะห์ปัญหา / ข้อบกพร่องของ ระบบ และอุปกรณ์ในระบบ อัตโนมัติสัญญาณ	1.1 สามารถตีความหมายข้อมูลข้อผิดพลาดได้ ถูกต้อง 1.2 วิเคราะห์หาสาเหตุของข้อบกพร่องได้อย่าง แม่นยำ 1.3 ใช้มาตรการป้องกันไม่ให้เกิด หรือลดโอกาสการ เกิดข้อผิดพลาดเพิ่มขึ้นอีกในอนาคต	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

ทักษะในการใช้งานอุปกรณ์ต่างๆ.....

(ข) ความต้องการด้านความรู้

ความรู้และเข้าใจในการทำงานของแต่ละระบบย่อยของระบบอัตโนมัติสัญญาณรวมถึงการทำงาน
เชื่อมโยงกัน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....แบบฟอร์มตรวจสอบสภาพรถก่อนเข้าสู่การให้บริการ.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการบำรุงรักษาอุปกรณ์ต่างๆและ เอกสารการออกแบบระบบอัตโนมัติสัญญาณต่างๆ...
2. ประวัติการซ่อมบำรุงอุปกรณ์ในระบบอัตโนมัติสัญญาณ.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20301.....

2. ชื่อหน่วยสมรรถนะ.....ตรวจสอบอุปกรณ์ที่ใช้กับระบบ อาณัติสัญญาณไฟสีและโทรคมนาคม.

3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพ และ รหัสอาชีพ (Occupational Classification)

.....เทคนิคซ่อมบำรุงระบบอาณัติสัญญาณไฟสีและโทรคมนาคม.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการทำงานของตรวจสอบอุปกรณ์ที่ใช้กับระบบ อาณัติสัญญาณไฟสีและโทรคมนาคมและระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....ข้อบังคับการเดินรถ การรถไฟแห่งประเทศไทย (ขตร) ปี 2549.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20301.1 ตรวจสอบอุปกรณ์ที่ใช้กับระบบ	1.1 แยกแยะอุปกรณ์ที่ใช้กับระบบอาณัติสัญญาณไฟสีและโทรคมนาคมต่างๆได้ 1.2 ตรวจสอบอุปกรณ์ต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20301.2 ถอด/เปลี่ยนอุปกรณ์ที่ใช้กับระบบ อาณัติสัญญาณ	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ประกอบ ชิ้นส่วนหรืออะไหล่ 2.2 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

ไฟสี	บำรุงอย่างถูกต้องและปลอดภัย	
20301.3 การเข้าใจวงจรที่ใช้กับระบบอัตโนมัติสัญญาณไฟสี	3.1 อ่านสัญลักษณ์ต่างๆ ได้อย่างเข้าใจ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20301.4 ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด ที่เกิดขึ้นกับระบบ อัตโนมัติสัญญาณไฟสี	4.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 4.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการตรวจสอบหาปัญหาได้อย่างถูกต้อง 4.3 แก้ไขปัญหาภายในเวลาที่กำหนด 4.4 ทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20301.5 วิเคราะห์ปัญหาที่เกิดขึ้นกับระบบ อัตโนมัติสัญญาณไฟสี และ ทำการแก้ไข	5.1 สามารถวิเคราะห์ปัญหาที่เกิดขึ้นกับระบบอัตโนมัติสัญญาณไฟสี และ ทำการแก้ไข ได้อย่างถูกต้องครบถ้วน ในเวลาที่กำหนด	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

ทักษะในการใช้อุปกรณ์สำหรับซ่อมแซม.....

(ข) ความต้องการด้านความรู้

1. ความรู้ความเข้าใจวงจรที่ใช้กับระบบ อัตโนมัติสัญญาณไฟสี.....
2. มีความรู้พื้นฐานเรื่องไฟฟ้าเบื้องต้น ระบบอัตโนมัติสัญญาณเบื้องต้น ข้อบังคับการเดินรถ (ขตร) และผ่านการอบรมหลักสูตรอัตโนมัติสัญญาณไฟสี.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....N/A.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....N/A.....

(ค) คำแนะนำในการประเมิน

.....N/A.....

วิธีการประเมิน

.....N/A.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

ตรวจสอบการปฏิบัติอย่างถูกต้องครบถ้วนตามลำดับขั้นตอน ในเวลาที่เหมาะสม.....

(ข) คำอธิบายรายละเอียด

ตรวจสอบการปฏิบัติอย่างถูกต้องครบถ้วนตามลำดับขั้นตอน ในเวลาที่เหมาะสม และ ผลของการดำเนินการ เป็นไปตามการทำงานที่ถูกต้อง.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20401... 2. ชื่อหน่วยสมรรถนะ...ซ่อมบำรุงระบบ Bogie.....

3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้ามหานคร.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการทำงานของการซ่อมบำรุงระบบ Bogie และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20401.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบใน Bogie Equipment	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตามระยะเวลา ได้อย่างถูกต้อง 1.3 วัดขนาดของอุปกรณ์ได้อย่างแม่นยำ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20401.2 แก้ไขหรือเปลี่ยนอุปกรณ์	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ประกอบ ชิ้นส่วนหรืออะไหล่	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

ที่ชำรุด	2.2 เตรียมอุปกรณ์พิเศษสำหรับช่วยในการถอด/ประกอบ under floor lifting 2.3 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อมบำรุงอย่างถูกต้องและปลอดภัย	
20401.3 ทดสอบระบบ Bogie Equipment ให้ทำงานได้เป็นปกติ	3.1 เตรียมรถไฟฟ้าเพื่อเข้าสู่การทดสอบ 3.2 ทดสอบวิ่งบนรางโดยการวิ่งบน main line	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการใช้เครื่องมือวัด.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับหน้าที่การทำงานของอุปกรณ์แต่ละอย่างใน Bogie.....
2. ความรู้ทางด้านกฎความปลอดภัยในการทำงาน.....
3. ความรู้ทางด้านกฎหมาย ความปลอดภัยในการทำงาน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เอกสารที่เกี่ยวข้อง ได้แก่ใบแจ้งซ่อมงาน, ใบงาน และเอกสารขั้นตอนการทำงาน working card. ใน
บันทึกค่า.....
2. อุปกรณ์ที่ใช้ตรวจสอบ ได้แก่ ไฟฉาย เครื่องมือช่างและ เครื่องมือวัด.....
3. เครื่องมือและอุปกรณ์ที่ใช้ถอดประกอบ ได้แก่ เครื่องมือช่าง สารยึดแน่น เป็นต้น.....
4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้าอย่างปลอดภัย.....
5. สถานที่ที่ใช้ในการทดสอบ ได้แก่ main line.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20402.....
2. ชื่อหน่วยสมรรถนะ.....ตรวจวัดล้อรถไฟฟ้า (Measuring wheel profile).....
3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....เข้าใจภาพรวมการทำงานของการตรวจวัดและแก้ไขล้อรถไฟฟ้าและระบบที่เกี่ยวข้อง สามารถปฏิบัติงาน ตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20402.1 ตรวจสอบความผิดปกติของล้อที่อยู่ใน Bogie	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตามระยะเวลา ได้อย่างถูกต้อง 1.3 เตรียมเครื่องมือตรวจวัด profile ล้อ 1.4 จดบันทึก และเปรียบเทียบค่าล้อที่วัดได้กับค่ามาตรฐานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20402.2 แก้ไข profile ล้อให้อยู่ ในค่ามาตรฐาน	2.1 เตรียมเครื่องกลึงล้อและ รถลากเลื่อน 2.2 กลึงล้อรถไฟได้อย่างถูกต้องและปลอดภัย 2.3 จดบันทึกค่าล้อที่วัดได้อย่างแม่นยำ 2.4 เปรียบเทียบค่าที่วัดได้กับค่ามาตรฐาน ได้อย่าง ถูกต้อง 2.5 ตั้งค่า Current collector shoe ได้อย่าง ถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20402.3 ทดสอบล้อรถไฟให้ ทำงานได้เป็นปกติ	3.1 เตรียมรถไฟเพื่อเข้าสู่การทดสอบ 3.2 ทดสอบวิ่งบนรางโดยการวิ่งบน main line	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการใช้เครื่องกลึงล้อ.....
2. ทักษะการกลึงล้อรถไฟ.....
3. ทักษะการแก้ปัญหาเมื่อเกิดเหตุขัดข้อง.....

(ข) ความต้องการด้านความรู้

1. ความรู้ในเรื่องของ spec ของ profile ของล้อ.....
2. ความรู้ทางด้านกฎหมายความปลอดภัยในการทำงาน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ เครื่องกลึงล้อ รถลากเลื่อน (shutting vehicle).....
2. อุปกรณ์จดบันทึก ได้แก่ คอมพิวเตอร์ หรือ แบบฟอร์มจดบันทึก.....
3. เอกสารที่เกี่ยวข้อง ได้แก่ ใบแจ้งซ่อม ใบงาน และ เอกสารขั้นตอนการทำงาน working card.....
4. อุปกรณ์ที่ติดตั้ง Current collector shoe.....
5. สถานที่ที่ใช้ในการทดสอบ ได้แก่ main line.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20403.....
2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบเบรก.(Brake system & Equipment).....
3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการซ่อมบำรุงระบบเบรก และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20403.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในชุดเบรคทางกล และ อุปกรณ์ควบคุมแรงดันเบรก	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตามระยะเวลาได้อย่างถูกต้อง 1.3 ตรวจสอบผลการบันทึกใน TCMS	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3

20403.2 แก้ไขหรือเปลี่ยนอุปกรณ์ ที่ชำรุด	2.1 แจ้งใบแจ้งซ่อมงาน 2.2 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ ประกอบ ชิ้นส่วนหรืออะไหล่ 2.3 เตรียมอุปกรณ์พิเศษสำหรับช่วยในการถอด/ ประกอบ (under floor lifting 2.4 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อม บำรุงได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20403.3 ทดสอบระบบเบรกให้ ทำงานได้เป็นปกติ	3.1 ทดสอบในโรงซ่อม 3.2 ทดสอบโดยการวิ่งบน main line 3.3 ทดสอบโดยการใช่ Program Brake consultant	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ .program .computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการใช้เครื่องมือช่าง.....
3. ทักษะการแก้ปัญหาเมื่อเกิดเหตุขัดข้อง.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับหน้าที่การทำงานของอุปกรณ์ในระบบเบรก.....
2. ความรู้ทางด้านกฎความปลอดภัยในการทำงาน.....
3. ความรู้เกี่ยวกับอุปกรณ์พิเศษ under floor lifting.....
4. ความรู้ทางด้านกฎความปลอดภัยในการทำงาน.....
5. ความรู้เกี่ยวกับระบบเบรกของรถไฟฟ้า.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. อุปกรณ์ที่ใช้ตรวจสอบได้แก่ ไฟฉาย เครื่องมือช่าง.....
2. เอกสารที่เกี่ยวข้อง ได้แก่ ใบแจ้งซ่อม, ใบงาน และ เอกสารขั้นตอนการทำงาน working card.....
3. เครื่องมือและอุปกรณ์ที่ใช้ถอดประกอบได้แก่ เครื่องมือช่าง สารยึดแน่น เป็นต้น.....
4. อุปกรณ์พิเศษในการยกรถ ได้แก่ under floor lifting.....
5. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้าอย่างปลอดภัย.....
6. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้าอย่างปลอดภัย.....
7. สถานที่ที่ใช้ในการทดสอบ ได้แก่ main line, โรงซ่อม.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20404
2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบจ่ายลม (Air supply & Equipment).....
3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการซ่อมบำรุงระบบจ่ายลม และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20404.1 ตรวจสอบความผิดปกติของอุปกรณ์ระบบจ่ายลม	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตามระยะเวลาได้อย่างถูกต้อง 1.3 ตรวจสอบผลการบันทึกใน TCMS	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20404.2 แก้ไขหรือเปลี่ยนอุปกรณ์	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ 2.2 ประกอบ ชิ้นส่วนหรืออะไหล่	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

ที่ชำระ	เตรียมอุปกรณ์พิเศษสำหรับช่วยในการถอด/ 2.3 ประกอบ (under floor lifting ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อม บำรุงได้อย่างถูกต้องและปลอดภัย	
20404.3 ทดสอบระบบ Air supply & Equipment ให้ทำงานได้เป็นปกติ	3.1 เตรียมรถไฟฟ้าเพื่อการทดสอบ 3.2 ทำการ operation Air compressorและวัดค่า แรงดันลม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการใช้เครื่องมือช่าง.....
3. ทักษะการแก้ปัญหาเมื่อเกิดเหตุขัดข้อง.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับหน้าที่ของแต่ละอุปกรณ์แต่ละอย่างใน Air supply system & Equipment.....
2. ความรู้ทางด้านกฎความปลอดภัยในการทำงาน.....
3. ความรู้เกี่ยวกับอุปกรณ์พิเศษ under floor lifting.....
4. ความรู้ทางด้านกฎความปลอดภัยในการทำงาน.....
5. ความรู้เกี่ยวกับ ผลการทดสอบใน TCMS.....
6. ความรู้ทางด้านกฎความปลอดภัยในการทำงาน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. อุปกรณ์ที่ใช้ตรวจสอบได้แก่ ไฟฉาย เครื่องมือช่าง.....
2. อุปกรณ์ในระบบจ่ายลมได้แก่ Air compressor, Air dryer, ท่อลม เป็นต้น.....
3. เอกสารที่เกี่ยวข้องได้แก่ ใบบันทึกผลการทำงานใน TCMS, ใบงาน, ใบแจ้งซ่อม และ เอกสารขั้นตอนการทำงาน working card.....
4. เครื่องมือและอุปกรณ์ที่ใช้ถอดประกอบได้แก่ เครื่องมือช่าง สารยึดแน่น เป็นต้น.....
5. อุปกรณ์พิเศษในการยกรถ ได้แก่ under floor lifting.....
6. คู่มือการซ่อมบำรุงรถไฟฟ้าอย่างปลอดภัย.....
7. อุปกรณ์ที่ใช้ในการทดสอบ ได้แก่ ผลการทำงานใน TCMS.....
8. สถานที่ที่ใช้ในการทดสอบ ได้แก่ โรงซ่อม.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20405.....
2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบ Car body & Gangway.....
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการซ่อมบำรุงระบบ Car body & Gangway และระบบที่เกี่ยวข้อง สามารถปฏิบัติงาน ตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้อง ได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20405.1 ตรวจสอบความผิดปกติ ของอุปกรณ์ระบบCar body &Gangway	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตาม ระยะเวลา 1.3 ตรวจสอบจากการฟังเสียงในขณะที่รถวิ่ง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20405.2 แก้ไขหรือเปลี่ยนอุปกรณ์	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ ประกอบ ชิ้นส่วนหรืออะไหล่	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

ที่ชำระ	2.2 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อมบำรุง	
20405.3 ทดสอบระบบ Car body & gangway ให้ทำงานได้เป็นปกติ	3.1 เปิดเตรียมรถไฟฟ้าเพื่อเข้าสู่การทดสอบวิ่งบนราง 3.2 ทดสอบโดยการวิ่งบน main line	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการใช้เครื่องมือช่างทั่วไป.....
3. ทักษะในการวิเคราะห์ปัญหาความผิดปกติของเสียงในขณะรถวิ่ง.....
4. ทักษะการแก้ปัญหาเมื่อเกิดเหตุขัดข้อง.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับอุปกรณ์แต่ละอย่างใน Car body & Gangway.....
2. ความรู้ทางด้านกฎความปลอดภัยในการทำงาน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. อุปกรณ์ที่ใช้ตรวจสอบได้แก่ ไฟฉาย เครื่องมือช่างทั่วไป.....
2. เอกสารที่เกี่ยวข้องได้แก่ ใบแจ้งซ่อม ใบงาน และ เอกสารขั้นตอนการทำงาน working card.....
3. เครื่องมือและอุปกรณ์ที่ใช้ถอดประกอบได้แก่ เครื่องมือช่าง เป็นต้น.....
4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้าอย่างปลอดภัย.....
5. สถานที่ที่ใช้ในการทดสอบ ได้แก่ main line.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20406...

2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบ Coupler.....

3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ช่างเทคนิคซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของการซ่อมบำรุงระบบ Coupler และห้องผู้ควบคุมรถไฟฟ้าและระบบที่เกี่ยวข้อง สามารถปฏิบัติงาน ตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20406.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบใน Coupler	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตามระยะเวลา	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3

20406.2 แก้ไขหรือเปลี่ยนอุปกรณ์ ที่ชำรุด	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ ประกอบ ชิ้นส่วนหรืออะไหล่ 2.2 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อม บำรุง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20406.3 ทดสอบระบบ Coupler ให้ใช้งานได้อย่างปกติ	3.1 ทดสอบโดยการ Operation	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
2. ทักษะในการใช้เครื่องมือช่าง.....
3. ทักษะการแก้ปัญหาเมื่อเกิดเหตุขัดข้อง.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับอุปกรณ์แต่ละอย่างที่ประกอบใน Coupler.....
2. ความรู้ทางด้านกฎความปลอดภัยในการทำงาน.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. อุปกรณ์ที่ใช้ตรวจสอบได้แก่ ไฟฉาย เครื่องมือช่างทั่วไป.....
2. เอกสารที่เกี่ยวข้องได้แก่ ใบแจ้งซ่อม, ใบงาน และ เอกสารขั้นตอนการทำงาน working card.....
3. เครื่องมือและอุปกรณ์ที่ใช้ถอดประกอบได้แก่ เครื่องมือช่าง เป็นต้น.....
4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้าอย่างปลอดภัย.....

(ข) อธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20501.....
2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบไฟแสงสว่าง (Lighting).....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับอาชีพ และ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบรถไฟฟ้า.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....เข้าใจภาพรวมการทำงานของระบบไฟแสงสว่าง และอุปกรณ์ที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20501.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบใน ระบบไฟแสงสว่าง (Lighting)	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตามระยะเวลา ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20501.2 แก้ไขหรือเปลี่ยนอุปกรณ์	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ประกอบ ชิ้นส่วนหรืออะไหล่ ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

ที่ชำระ	2.2 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อมบำรุง ได้อย่างถูกต้องและปลอดภัย	
20501.3 ทดสอบระบบไฟแสงสว่าง	3.1 เปิดระบบจ่ายไฟฟ้า 3.2 ทดสอบโดยการ เปิดระบบไฟแสงสว่างและสังเกต	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการแก้ปัญหาเมื่อเกิดเหตุขัดข้อง.....

(ข) ความต้องการด้านความรู้

1. มีความรู้เกี่ยวกับระบบและอุปกรณ์แต่ละอย่างในระบบไฟแสงสว่าง.....
2. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ เครื่องมือช่างไฟฟ้า.....

2. เอกสารที่เกี่ยวข้อง ได้แก่ใบแจ้งซ่อมงาน ใบงาน และเอกสารขั้นตอนการทำงาน working card
3. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา
- 18.3 การใช้วิธีการสัมภาษณ์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20502.....
2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบขับเคลื่อน (Propulsion system).....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพ และ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบรถไฟฟ้ามอเตอร์ไฟฟ้า.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....เข้าใจภาพรวมการทำงานของระบบไฟแสงสว่างและอุปกรณ์ที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20502.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบขับเคลื่อน	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตามระยะเวลา และ/หรือ จากกการบันทึก TCMS	หัวข้ออ้างอิงรายละเอียดของการประเมิน ข้อ 18.1, 18.2
20502.2 แก้ไขหรือเปลี่ยนอุปกรณ์	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ประกอบ ชิ้นส่วนหรืออะไหล่ ได้อย่างถูกต้อง	หัวข้ออ้างอิงรายละเอียดของการประเมิน

ที่ชำระ	2.2 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อมบำรุง ได้อย่างถูกต้องและปลอดภัย	ข้อ 18.1, 18.2
20502.3 ทดสอบระบบขับเคลื่อน (Propulsion system)	3.1 เตรียมรถไฟฟ้าเพื่อเข้าสู่การทดสอบ 3.2 เตรียมอุปกรณ์ที่ใช้ในการทดสอบ 3.3 ทดสอบโดยการวิ่งบน main line	หัวข้ออ้างอิงรายละเอียด ของการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการแก้ปัญหาเมื่อเกิดเหตุขัดข้อง.....

(ข) ความต้องการด้านความรู้

1. มีความรู้เกี่ยวกับระบบและอุปกรณ์แต่ละอย่างในระบบขับเคลื่อน.....
2. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14.14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ เครื่องมือช่างไฟฟ้า, อะไหล่สำรอง.....

2. เอกสารที่เกี่ยวข้อง ได้แก่ใบแจ้งซ่อมงาน ใบงาน และเอกสารขั้นตอนการทำงาน working card.....
3. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า.....
4. โปรแกรมที่ใช้ คือ Program software สำหรับระบบ Propulsion system.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20503.....
2. ชื่อหน่วยสมรรถนะ.....ซ่อมบำรุงระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่ (Auxiliary system & Battery)
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับอาชีพ และ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบรถไฟฟ้าด้านระบบไฟฟ้า.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่และอุปกรณ์ที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20503.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่	1.1 อ่านใบแจ้งซ่อมงานได้อย่างเข้าใจ 1.2 ตรวจสอบและสังเกตความผิดปกติ ตามระยะเวลา และ/หรือ จากการบันทึก TCMS	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20503.2 แก้ไขหรือเปลี่ยนอุปกรณ์ ที่ชำรุด	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ ประกอบ ชิ้นส่วนหรืออะไหล่ ได้อย่างถูกต้อง 2.2 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือ ซ่อมบำรุง ได้อย่างถูกต้องและปลอดภัย	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20503.3 ทดสอบระบบแปลง พลังงานไฟฟ้าและ แบตเตอรี่ให้ทำงานได้ อย่างปกติ	3.1 เตรียมรถไฟฟ้าเพื่อเข้าสู่การทดสอบ 3.2 เตรียมรถไฟฟ้าเพื่อเข้าสู่การทดสอบใน Workshop 3.3 เตรียมอุปกรณ์ที่ใช้ในการทดสอบ 3.4 ทดสอบโดยการวิ่งบน main line	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการแก้ปัญหาเมื่อเกิดเหตุขัดข้อง.....

(ข) ความต้องการด้านความรู้

1. มีความรู้เกี่ยวกับระบบและอุปกรณ์แปลงพลังงานไฟฟ้าและแบตเตอรี่.....
2. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ เครื่องมือช่างไฟฟ้า, อะไหล่สำรอง.....
2. เอกสารที่เกี่ยวข้อง ได้แก่ใบแจ้งซ่อมงาน, ใบงาน และเอกสารขั้นตอนการทำงาน working card.....
3. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า.....
4. โปรแกรมที่ใช้ คือ Program software สำหรับระบบแปลงพลังงานไฟฟ้าและแบตเตอรี่.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20601.....
2. ชื่อหน่วยสมรรถนะ.....วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Bogie.....
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพ และ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้ามหานคร.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของระบบ Bogie เป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....และสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบ Bogie.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20601.1 ตรวจสอบความผิดปกติ ของอุปกรณ์ต่างๆที่ ประกอบใน Bogie Equipment	1.1 อ่านใบแจ้งซ่อมงานตรวจสอบความผิดปกติ ตามระยะเวลา 1.2 ตรวจสอบความผิดปกติจากการเดินรถ 1.3 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20601.2 แก้ไขหรือเปลี่ยนอุปกรณ์ ที่ชำรุด	2.1 วางแผนและควบคุมขั้นตอนการทำงาน 2.2 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ ประกอบ ชิ้นส่วนหรืออะไหล่ 2.3 เตรียมอุปกรณ์พิเศษสำหรับช่วยในการถอด/ ประกอบ (under floor lifting) 2.4 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือ ซ่อมบำรุง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20601.3 ทดสอบระบบ Bogie & Equipments	3.1 เตรียมรถไฟเพื่อเข้าสู่การทดสอบวิ่งบนราง 3.2 เตรียมอุปกรณ์ที่ใช้ในการทดสอบ 3.3 ทดสอบโดยการวิ่งบน main line	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20601.4 วิเคราะห์สาเหตุที่ทำให้ เกิดปัญหา	4.1 วางวางแผนและควบคุมขั้นตอนการทำงาน 4.2 การวิเคราะห์ปัญหา สาเหตุหลักที่ทำให้เกิด ปัญหา 4.3 ทำรายงานสรุปสาเหตุ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20601.5 ปรับปรุงการทำงานเพื่อ ลดปัญหาให้น้อยลง	5.1 ปรับปรุงขั้นตอนการบำรุงรักษา Preventive maintenance 5.2 เปลี่ยนแบบหรือ ชนิดของอุปกรณ์ (Modify) 5.3 ให้ความรู้แก่ผู้ปฏิบัติงานเพิ่มเติม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20601.6 กำกับดูแลการซ่อมบำรุง ระบบ	6.1 วางแผนการซ่อมบำรุงอุปกรณ์ได้ชัดเจน 6.2 ดูแลการซ่อมบำรุงได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการบริหารเวลาให้งานสำเร็จ.....
4. ทักษะในการวิเคราะห์ปัญหาที่พบและตัดสินใจ.....

(ข) ความต้องการด้านความรู้

1. มีความรู้เกี่ยวกับหน้าที่ของอุปกรณ์แต่ละอย่างใน Bogie.....

2. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ ไฟฉาย, เครื่องมือช่าง, สกรยึดแน่น, อะไหล่สำรอง, under floor lifting.....

2. อุปกรณ์จัดบันทึก ได้แก่ คอมพิวเตอร์ หรือ แบบฟอร์มจัดบันทึก.....

3. เอกสารที่เกี่ยวข้อง ได้แก่ ใบแจ้งซ่อมงาน, ใบงาน และเอกสารขั้นตอนการทำงาน working card.....

4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า.....

5. โปรแกรมที่ใช้ คือ Computer Microsoft program และ SAP.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20602.....
2. ชื่อหน่วยสมรรถนะ.....วางแผนและวิเคราะห์งานตรวจวัดล้อรถไฟ (Measuring wheel profile).....
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับอาชีพ และ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้านำระบบเครื่องกล.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....เข้าใจภาพรวมงานตรวจวัดและแก้ไขล้อรถไฟเป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม และสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาได้.....
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20602.1 ตรวจสอบความผิดปกติ ของล้อที่อยู่ใน Bogie	1.1 อ่านใบแจ้งซ่อมงานตรวจสอบความผิดปกติตามระยะเวลา 1.2 เตรียมเครื่องมือตรวจวัด profile ล้อ 1.3 เตรียมรถลากเลื่อน (shutting vehicle) 1.4 จดบันทึกค่าล้อที่วัดได้ 1.5 เปรียบเทียบค่าที่วัดได้กับค่ามาตรฐาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

	1.6 วางแผนและควบคุมขั้นตอนการทำงาน	
20602.2 แก้ไข profile ล้อให้อยู่ ในค่ามาตรฐาน	2.1 เตรียมเครื่องกลึงล้อ 2.2 เตรียมรถลากเลื่อน 2.3 กลึงล้อรถไฟ 2.4 จดบันทึกค่าล้อที่วัดได้ 2.5 เปรียบเทียบค่าที่วัดได้กับค่ามาตรฐาน 2.6 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20602.3 ทดสอบล้อรถไฟ	3.1 เตรียมรถไฟเพื่อเข้าสู่การทดสอบวิ่งบนราง 3.2 เตรียมอุปกรณ์ที่ใช้ในการทดสอบ 3.3 การบันทึกค่าล้อใน TCMS 3.4 ทดสอบโดยการวิ่งบน main line	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20602.4 วิเคราะห์สาเหตุที่ทำให้ เกิดปัญหา	4.1 วางแผนและควบคุมขั้นตอนการทำงาน 4.2 การวิเคราะห์ปัญหา สาเหตุหลักที่ทำให้เกิด ปัญหา 4.3 ทำรายงานสรุปสาเหตุ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20602.5 ปรับปรุงการทำงานเพื่อ ลดปัญหาให้น้อยลง	5.1 ปรับปรุงขั้นตอนการบำรุงรักษา Preventive maintenance 5.2 เปลี่ยนแบบหรือ ชนิดของอุปกรณ์ (Modify) 5.3 ให้ความรู้แก่ผู้ปฏิบัติงานเพิ่มเติม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20602.6 กำกับดูแลการซ่อมบำรุง ระบบ	6.1 วางแผนการซ่อมบำรุงอุปกรณ์ได้ชัดเจน 6.2 ดูแลการซ่อมบำรุงได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการบริหารเวลาให้งานสำเร็จ.....
4. ทักษะในการวิเคราะห์ปัญหาที่พบและตัดสินใจ.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องของ spec ของ profile ของล้อ.....

2. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ค) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ ไฟฉาย เครื่องกึ่งล้อ, รถลากเลื่อน, เครื่องมือช่าง, สารยึดแน่น, อะไหล่สำรอง, under floor lifting.....
2. อุปกรณ์จัดบันทึก ได้แก่ คอมพิวเตอร์ หรือ แบบฟอร์มจัดบันทึก.....
3. เอกสารที่เกี่ยวข้อง ได้แก่ ใบแจ้งซ่อมงาน, ใบงาน และเอกสารขั้นตอนการทำงาน working card.....
4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า.....
5. โปรแกรมที่ใช้ คือ Computer, Microsoft program และ SAP.....

(ง) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20603.....
2. ชื่อหน่วยสมรรถนะ.....วางแผนและวิเคราะห์งานซ่อมบำรุงระบบเบรก (Brake system & Equipment)
3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่
5. สำหรับอาชีพ และ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานจากระบบเบรกเป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....และสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบเบรก

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				X		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20603.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบในระบบเบรก (Brake system & Equipment)	1.1 อ่านใบแจ้งซ่อมงานตรวจสอบความผิดปกติตามระยะเวลา 1.2 ตรวจสอบจากผลการบันทึกใน TCMS log data 1.3 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3

20603.2 แก้ไขหรือเปลี่ยนอุปกรณ์ ที่ชำรุด	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ ประกอบ ชิ้นส่วนหรืออะไหล่ 2.2 เตรียมอุปกรณ์พิเศษสำหรับช่วยในการถอด/ ประกอบ (under floor lifting 2.3 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือ ซ่อมบำรุง 2.4 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20603.3 ทดสอบระบบ Brake system & Equipment	3.1 ทดสอบในโรงซ่อม 3.2 เตรียมอุปกรณ์ที่ใช้ในการทดสอบเช่น Brake consultant program 3.3 ทดสอบโดยการวิ่งบน main line	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20603.4 วิเคราะห์สาเหตุที่ทำให้ เกิดปัญหา	4.1 วางแผนและควบคุมขั้นตอนการทำงาน 4.2 การวิเคราะห์ปัญหา สาเหตุหลักที่ทำให้เกิด ปัญหา 4.3 ทำรายงานสรุปสาเหตุ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20603.5 ปรับปรุงการทำงานเพื่อ ลดปัญหาให้น้อยลง	5.1 ปรับปรุงขั้นตอนการบำรุงรักษา Preventive maintenance 5.2 เปลี่ยนแบบหรือ ชนิดของอุปกรณ์ (Modify) 5.3 ให้ความรู้แก่ผู้ปฏิบัติงานเพิ่มเติม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20603.6 กำกับดูแลการซ่อมบำรุง ระบบ	6.1 วางแผนการซ่อมบำรุงอุปกรณ์ได้ชัดเจน 6.2 ดูแลการซ่อมบำรุงได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการบริหารเวลาให้งานสำเร็จ.....
4. ทักษะในการวิเคราะห์ปัญหาที่พบและตัดสินใจ.....

(ข) ความต้องการด้านความรู้

1. ความรู้เกี่ยวกับหน้าที่ของอุปกรณ์แต่ละอย่างใน Brake equipment.....

2. ความรู้เกี่ยวกับระบบเบรค.....
3. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ ไฟฉาย, เครื่องมือช่าง, สารยึดแน่น, อะไหล่สำรอง, under floor lifting.....
2. อุปกรณ์จดบันทึก ได้แก่ คอมพิวเตอร์ หรือ แบบฟอร์มจดบันทึก.....
3. เอกสารที่เกี่ยวข้อง ได้แก่ ใบแจ้งซ่อมงาน, ใบงาน และเอกสารขั้นตอนการทำงาน working card.....
4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า.....
5. โปรแกรมที่ใช้ คือ Computer Microsoft program และ SAP และ Brake consultant program.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20604.....
2. ชื่อหน่วยสมรรถนะ.....วางแผนและวิเคราะห์งานซ่อมบำรุงระบบจ่ายลม (Air supply & Equipment)
3. ทบทวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพ และ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของระบบจ่ายลมเป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....และสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบจ่ายลม

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20604.1 ตรวจสอบความผิดปกติ ของอุปกรณ์ต่างๆที่ ประกอบในระบบจ่ายลม	1.1 อ่านใบแจ้งซ่อมงานตรวจสอบความผิดปกติ ตามระยะเวลา 1.2 ตรวจสอบจากผลการบันทึกใน TCMS log data 1.3 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20604.2 แก้ไขหรือเปลี่ยนอุปกรณ์ ที่ชำรุด	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ ประกอบ ชิ้นส่วนหรืออะไหล่ 2.2 เตรียมอุปกรณ์พิเศษสำหรับช่วยในการถอด/ ประกอบ (under floor lifting 2.3 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือ ซ่อมบำรุง 2.4 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20604.3 ทดสอบระบบ Air supply & Equipments	3.1 เตรียมรถไฟฟ้าเพื่อเข้าสู่การ/ทดสอบการ ทำงานในโรงซ่อม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20604.4 วิเคราะห์สาเหตุที่ทำให้ เกิดปัญหา	4.1 วางแผนและควบคุมขั้นตอนการทำงาน 4.2 วิเคราะห์ปัญหา สาเหตุหลักที่ทำให้เกิดปัญหา 4.3 ทำรายงานสรุปสาเหตุ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20604.5 ปรับปรุงการทำงานเพื่อ ลดปัญหาให้น้อยลง	5.1 ปรับปรุงขั้นตอนการบำรุงรักษา Preventive maintenance 5.2 เปลี่ยนแบบหรือ ชนิดของอุปกรณ์ (Modify) 5.3 ให้ความรู้แก่ผู้ปฏิบัติงานเพิ่มเติม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20604.6 กำกับดูแลการซ่อมบำรุง ระบบ	6.1 วางแผนการซ่อมบำรุงอุปกรณ์ได้ชัดเจน 6.2 ดูแลการซ่อมบำรุงได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการบริหารเวลาให้งานสำเร็จ.....
4. ทักษะในการวิเคราะห์ปัญหาที่พบและตัดสินใจ.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องของระบบจ่ายลม.....
2. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ ไฟฉาย, เครื่องมือช่าง, สารยึดแน่น, อะไหล่สำรอง, under floor lifting.....
2. อุปกรณ์จดบันทึก ได้แก่ คอมพิวเตอร์ หรือ แบบฟอร์มจดบันทึก.....
3. เอกสารที่เกี่ยวข้อง ได้แก่ ใบแจ้งซ่อมงาน, ใบงาน และเอกสารขั้นตอนการทำงาน, working card.....
4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า.....
5. โปรแกรมที่ใช้ คือ Computer, Microsoft program และ SAP.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20605.....

2. ชื่อหน่วยสมรรถนะ.....วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Car body & Gangway.....

3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพ และ รหัสอาชีพ (Occupational Classification)

.....ผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงาน of ระบบ Car body & Gangway เป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม และสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบ Car body & Gangway.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20605.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบใน Car body & Gangway	1.1 อ่านใบแจ้งซ่อมงานตรวจสอบความผิดปกติตามระยะเวลา 1.2 ตรวจสอบในขณะรถวิ่ง 1.3 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3

20605.2 แก้ไขหรือเปลี่ยนอุปกรณ์ ที่ชำรุด	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ ประกอบ ชิ้นส่วนหรืออะไหล่ 2.2 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือ ซ่อมบำรุง 2.3 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20605.3 ทดสอบระบบ Car body & Gangway	3.1 เตรียมรถไฟฟ้าเพื่อเข้าสู่การทดสอบวิ่งบนราง 3.2 ทดสอบโดยการวิ่งบน main line	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20605.4 วิเคราะห์สาเหตุที่ทำให้ เกิดปัญหา	4.1 วางแผนและควบคุมขั้นตอนการทำงาน 4.2 วิเคราะห์ปัญหา สาเหตุหลักที่ทำให้เกิดปัญหา 4.3 ทำรายงานสรุปสาเหตุ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20605.5 ปรับปรุงการทำงานเพื่อ ลดปัญหาให้น้อยลง	5.1 ปรับปรุงขั้นตอนการบำรุงรักษา Preventive maintenance 5.2 เปลี่ยนแบบหรือ ชนิดของอุปกรณ์ (Modify) 5.3 ให้ความรู้แก่ผู้ปฏิบัติงานเพิ่มเติม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20605.6 กำกับดูแลการซ่อมบำรุง ระบบ	6.1 วางแผนการซ่อมบำรุงอุปกรณ์ได้ชัดเจน 6.2 ดูแลการซ่อมบำรุงได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการบริหารเวลาให้งานสำเร็จ.....
4. ทักษะในการวิเคราะห์ปัญหาที่พบและตัดสินใจ.....

(ข) ความต้องการด้านความรู้

1. มีความรู้เกี่ยวกับระบบและอุปกรณ์แต่ละอย่างใน Car body & Gangway.....
2. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ ไฟฉาย, เครื่องมือช่าง, สกรูยึดแน่น, อะไหล่สำรอง.....
2. อุปกรณ์จดบันทึก ได้แก่ คอมพิวเตอร์ หรือ แบบฟอร์มจดบันทึก.....
3. เอกสารที่เกี่ยวข้อง ได้แก่ ใบแจ้งซ่อมงาน, ใบงาน และเอกสารขั้นตอนการทำงาน working card.....
4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า.....
5. โปรแกรมที่ใช้ คือ Computer, Microsoft program และ SAP.....
6. สถานที่ที่ใช้ในการทดสอบ ได้แก่ main line.....

(ก) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....20606.....
2. ชื่อหน่วยสมรรถนะ.....วางแผนและวิเคราะห์งานซ่อมบำรุงระบบ Coupler.....
3. ทบทวนครั้งที่.....-..... 4. สร้างใหม่
5. สำหรับชื่ออาชีพ และ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบช่วงล่างรถไฟฟ้าด้านระบบเครื่องกล.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....เข้าใจภาพรวมการทำงานของระบบ Coupler เป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม และสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบ Coupler.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้ (ถ้ามี)
.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20606.1 ตรวจสอบความผิดปกติของอุปกรณ์ต่างๆที่ประกอบใน Coupler	1.1 อ่านใบแจ้งซ่อมงานตรวจสอบความผิดปกติตามระยะเวลา 1.2 วางแผนและควบคุมขั้นตอนการทำงาน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20606.2 แก้ไขหรือเปลี่ยนอุปกรณ์	2.1 เตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการถอด/ประกอบ ชิ้นส่วนหรืออะไหล่	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

ที่ชำรุด	2.2 ถอด/ประกอบอุปกรณ์ตามขั้นตอนในคู่มือซ่อมบำรุง 2.3 วางแผนและควบคุมขั้นตอนการทำงาน	
20606.3 ทดสอบระบบ Coupler	3.1 ทดสอบโดยการใช้กำลังในการโยก	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20606.4 วิเคราะห์สาเหตุที่ทำให้เกิดปัญหา	4.1 วางแผนและควบคุมขั้นตอนการทำงาน 4.2 วิเคราะห์ปัญหา สาเหตุหลักที่ทำให้เกิดปัญหา 4.3 ทำรายงานสรุปสาเหตุ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20606.5 ปรับปรุงการทำงานเพื่อลดปัญหาให้น้อยลง	5.1 ปรับปรุงขั้นตอนการบำรุงรักษา Preventive maintenance 5.2 เปลี่ยนแบบหรือ ชนิดของอุปกรณ์ (Modify) 5.3 ให้ความรู้แก่ผู้ปฏิบัติงานเพิ่มเติม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20606.6 กำกับดูแลการซ่อมบำรุงระบบ	6.1 วางแผนการซ่อมบำรุงอุปกรณ์ได้ชัดเจน 6.2 ดูแลการซ่อมบำรุงได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะในการใช้งานอุปกรณ์ต่างๆ.....
2. ทักษะการตรวจสอบความผิดปกติของอุปกรณ์.....
3. ทักษะในการบริหารเวลาให้งานสำเร็จ.....
4. ทักษะในการวิเคราะห์ปัญหาที่พบและตัดสินใจ.....

(ข) ความต้องการด้านความรู้

1. มีความรู้เกี่ยวกับอุปกรณ์แต่ละอย่างที่ประกอบใน Coupler.....
2. ความรู้เกี่ยวกับการทำงานอย่างปลอดภัย.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานการปฏิบัติการต่างๆ ที่เกี่ยวข้อง.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. เครื่องมือที่ใช้ได้แก่ ไฟฉาย, เครื่องมือช่าง.....
2. อุปกรณ์จัดบันทึก ได้แก่ คอมพิวเตอร์ หรือ แบบฟอร์มจัดบันทึก.....
3. เอกสารที่เกี่ยวข้อง ได้แก่ ใบแจ้งซ่อมงาน, ใบงาน และเอกสารขั้นตอนการทำงาน working card.....
4. คู่มือการซ่อมบำรุงหมายถึง คู่มือการซ่อมบำรุงรถไฟฟ้า.....
5. โปรแกรมที่ใช้ คือ Computer, Microsoft program และ SAP.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม (ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20701...

2. ชื่อหน่วยสมรรถนะ.....ซ่อมเครื่องจำหน่ายตัวอัตโนมัติ.....

3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ช่างเทคนิคซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของเครื่องจำหน่ายตัวอัตโนมัติ และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

1. อบรมหลักสูตรการบำรุงรักษาและซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
2. ใบประกาศนียบัตรหลักสูตรเจ้าหน้าที่ความปลอดภัยระดับปฏิบัติการระดับหัวหน้างาน.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20701.1 อ่านวงจร wiring diagram ของอุปกรณ์	1.1 อ่านแบบ wiring diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20701.2 ดูสถานะของอุปกรณ์	2.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 2.2 แปลความหมายของสถานะที่ปรากฏของ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

	อุปกรณ์ได้อย่างถูกต้องและรวดเร็ว	
20701.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้ 3.3 ปรับแต่งอุปกรณ์ที่มีค่าปรับแต่งต่างๆผิดจาก ปรกติให้กลับสู่ค่ามาตรฐานได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20701.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 เตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20701.5 ถอด/ประกอบชิ้นส่วน ต่างๆ	5.1 เตรียมอุปกรณ์ที่จะทำการเปลี่ยนและอุปกรณ์ ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 เตรียมเครื่องมือที่จำเป็นในการทำงานได้อย่าง ถูกต้อง 5.3 ถอด/ประกอบชิ้นส่วนต่างๆได้ตามคู่มือได้ ถูกต้อง ภายในเวลาที่กำหนด 5.4 ตั้งค่า ตั้งระดับและปรับแต่งชิ้นส่วนต่างๆได้ อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20701.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้ 6.3 แก้ไขปัญหาภายในเวลาที่กำหนดและทดสอบ การทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้งานอุปกรณ์.....
2. มีความรู้เรื่อง wiring diagram และสัญลักษณ์ทางไฟฟ้า.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแปลความหมายของสถานะของอุปกรณ์.....
2. ทักษะการปรับแต่งอุปกรณ์.....
3. ทักษะการถอด/ประกอบชิ้นส่วนต่างๆ.....
4. ทักษะการแก้ไขปัญหาของอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องความผิดปกติและการบำรุงอุปกรณ์ต่างๆ.....
2. มีความรู้ในเรื่องของสถานะของอุปกรณ์ที่มีปัญหา.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. Work Order.....
2. Log book.....
3. Weekly Report.....
4. Non-Available Record.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

1. การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Program SAP.....
2. การบันทึกเหตุการณ์ การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Log Book.....
3. การวิเคราะห์ รวบรวมปัญหางานเพื่อบันทึก Weekly Report.....
4. การวิเคราะห์ ตรวจสอบ อุปกรณ์ที่หยุดบริการเกินมาตรฐาน.....

(ค) คำแนะนำในการประเมิน

การรวบรวมหลักฐานการปฏิบัติงานที่มีรายละเอียดครบถ้วน เพื่อตรวจสอบ วิเคราะห์ สำหรับการประเมินที่เป็น มาตรฐาน

วิธีการประเมิน

1. ประเมินจากจำนวน Work Order ที่แล้วเสร็จของงานบำรุงรักษาและ ซ่อมบำรุง.....
2. ตรวจสอบ วิเคราะห์บันทึก ของลำดับเหตุการณ์ใน Log Book เพื่อหาสาเหตุของการหยุดบริการของอุปกรณ์.....
3. ตรวจสอบ รวบรวมจำนวนของเหตุการณ์การหยุดบริการเกินมาตรฐานงาน ของอุปกรณ์เป็น Weekly Report โดยใช้ ตาราง Priority Period.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. แบบวงจรไฟฟ้า.....
2. คู่มือการบำรุงรักษาอุปกรณ์.....
3. เครื่องมือและอุปกรณ์ที่จำเป็นในการทำงาน.....

(ข) คำอธิบายรายละเอียด

การปฏิบัติงาน บำรุงรักษาและ ซ่อมบำรุง อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ ที่ติดตั้งบนพื้นที่
ต่างๆข้างต้นบนสถานีรถไฟฟ้า.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

..... N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

..... N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.3 การทดสอบและประเมินโดยอาจจะใช้ระบบจำลองโดยคอมพิวเตอร์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20702...

2. ชื่อหน่วยสมรรถนะ.....ซ่อมประตูอัตโนมัติ.....

3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ช่างเทคนิคซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของประตูอัตโนมัติ และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

1. อบรมหลักสูตรการบำรุงรักษาและซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
2. ใบประกาศนียบัตรหลักสูตรเจ้าหน้าที่ความปลอดภัยระดับปฏิบัติการระดับหัวหน้างาน.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20702.1 อ่านวงจร wiring diagram ของอุปกรณ์	1.1 อ่านแบบ wiring diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20702.2 คูสถานะของอุปกรณ์	2.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 2.2 แปลความหมายของสถานะที่ปรากฏของ อุปกรณ์ได้อย่างถูกต้องและรวดเร็ว	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

20702.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้ 3.3 ปรับแต่งอุปกรณ์ที่มีค่าปรับแต่งต่างๆผิดจาก ปรกติให้กลับสู่ค่ามาตรฐานได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20702.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 เตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20702.5 ถอด/ประกอบชิ้นส่วน ต่างๆ	5.1 เตรียมอุปกรณ์ที่จะทำการเปลี่ยนและอุปกรณ์ ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 เตรียมเครื่องมือที่จำเป็นในการทำงานได้อย่าง ถูกต้อง 5.3 ถอด/ประกอบชิ้นส่วนต่างๆได้ตามคู่มือได้ ถูกต้อง ภายในเวลาที่กำหนด 5.4 ตั้งค่า ตั้งระดับและปรับแต่งชิ้นส่วนต่างๆได้ อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3
20702.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้ 6.3 แก้ไขปัญหาภายในเวลาที่กำหนดและทดสอบ การทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้งานอุปกรณ์.....
2. มีความรู้เรื่อง wiring diagram และสัญลักษณ์ทางไฟฟ้า.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแปลความหมายของสถานะของอุปกรณ์.....
2. ทักษะการปรับแต่งอุปกรณ์.....
3. ทักษะการถอด/ประกอบชิ้นส่วนต่างๆ.....
4. ทักษะการแก้ไขปัญหาของอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องความผิดปกติและการบำรุงอุปกรณ์ต่างๆ.....
2. มีความรู้ในเรื่องของสถานะของอุปกรณ์ที่มีปัญหา.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. Work Order.....
2. Log book.....
3. Weekly Report.....
4. Non-Available Record.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

1. การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Program SAP.....
2. การบันทึกเหตุการณ์ การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Log Book.....
3. การวิเคราะห์ รวบรวมปัญหางานเพื่อบันทึก Weekly Report.....
4. การวิเคราะห์ ตรวจสอบ อุปกรณ์ที่หยุดบริการเกินมาตรฐาน.....

(ค) คำแนะนำในการประเมิน

การรวบรวมหลักฐานการปฏิบัติงานที่มีรายละเอียดครบถ้วน เพื่อตรวจสอบ วิเคราะห์ สำหรับการประเมินที่เป็น มาตรฐาน

วิธีการประเมิน

1. ประเมินจากจำนวน Work Order ที่แล้วเสร็จของงานบำรุงรักษาและ ซ่อมบำรุง.....
2. ตรวจสอบ วิเคราะห์บันทึก ของลำดับเหตุการณ์ใน Log Book เพื่อหาสาเหตุของการหยุดบริการของอุปกรณ์.....
3. ตรวจสอบ รวบรวมจำนวนของเหตุการณ์การหยุดบริการเกินมาตรฐานงาน ของอุปกรณ์เป็น Weekly Report โดยใช้ ตาราง Priority Period.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. แบนวงจรไฟฟ้า.....
2. คู่มือการบำรุงรักษาอุปกรณ์.....
3. เครื่องมือและอุปกรณ์ที่จำเป็นในการทำงาน.....

(ข) คำอธิบายรายละเอียด

การปฏิบัติงาน บำรุงรักษาและ ซ่อมบำรุง อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ ที่ติดตั้งบนพื้นที่ต่างๆข้างต้นบนสถานีรถไฟ

16. หน่วยสมรรถนะร่วม(ถ้ามี)

..... N/A

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

..... N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.3 การทดสอบและประเมินโดยอาจจะใช้ระบบจำลองโดยคอมพิวเตอร์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20703...
2. ชื่อหน่วยสมรรถนะ.....ซ่อมเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ช่างเทคนิคซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานของเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร และระบบที่เกี่ยวข้อง สามารถปฏิบัติงานตามขั้นตอนการปฏิบัติงานได้อย่างถูกต้อง และใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
			✓			

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

1. อบรมหลักสูตรการบำรุงรักษาและซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
2. ใบประกาศนียบัตรหลักสูตรเจ้าหน้าที่ความปลอดภัยระดับปฏิบัติการระดับหัวหน้างาน.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20703.1 อ่านวงจร wiring diagram ของอุปกรณ์	1.1 อ่านแบบ wiring diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20703.2 ดูสถานะของอุปกรณ์	2.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 2.2 แปลความหมายของสถานะที่ปรากฏของ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

	อุปกรณ์ได้อย่างถูกต้องและรวดเร็ว	
20703.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้ 3.3 ปรับแต่งอุปกรณ์ที่มีค่าปรับแต่งต่างๆผิดจาก ปรกติให้กลับสู่ค่ามาตรฐานได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20703.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 เตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20703.5 ถอด/ประกอบชิ้นส่วน ต่างๆ	5.1 เตรียมอุปกรณ์ที่จะทำการเปลี่ยนและอุปกรณ์ ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 เตรียมเครื่องมือที่จำเป็นในการทำงานได้อย่าง ถูกต้อง 5.3 ถอด/ประกอบชิ้นส่วนต่างๆได้ตามคู่มือได้ ถูกต้อง ภายในเวลาที่กำหนด 5.4 ตั้งค่า ตั้งระดับและปรับแต่งชิ้นส่วนต่างๆได้ อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20703.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้ 6.3 แก้ไขปัญหาภายในเวลาที่กำหนดและทดสอบ การทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้งานอุปกรณ์.....
2. มีความรู้เรื่อง wiring diagram และสัญลักษณ์ทางไฟฟ้า.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแปลความหมายของสถานะของอุปกรณ์.....
2. ทักษะการปรับแต่งอุปกรณ์.....
3. ทักษะการถอด/ประกอบชิ้นส่วนต่างๆ.....
4. ทักษะการแก้ไขปัญหาของอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องความผิดปกติและการบำรุงอุปกรณ์ต่างๆ.....
2. มีความรู้ในเรื่องของสถานะของอุปกรณ์ที่มีปัญหา.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. Work Order.....
2. Log book.....
3. Weekly Report.....
4. Non-Available Record.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

1. การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Program SAP.....
2. การบันทึกเหตุการณ์ การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Log Book.....
3. การวิเคราะห์ รวบรวมปัญหางานเพื่อบันทึก Weekly Report.....
4. การวิเคราะห์ ตรวจสอบ อุปกรณ์ที่หยุดบริการเกินมาตรฐาน.....

(ค) คำแนะนำในการประเมิน

การรวบรวมหลักฐานการปฏิบัติงานที่มีรายละเอียดครบถ้วน เพื่อตรวจสอบ วิเคราะห์ สำหรับการประเมินที่เป็น มาตรฐาน

วิธีการประเมิน

1. ประเมินจากจำนวน Work Order ที่แล้วเสร็จของงานบำรุงรักษาและ ซ่อมบำรุง.....
2. ตรวจสอบ วิเคราะห์บันทึก ของลำดับเหตุการณ์ใน Log Book เพื่อหาสาเหตุของการหยุดบริการของอุปกรณ์.....
3. ตรวจสอบ รวบรวมจำนวนของเหตุการณ์การหยุดบริการเกินมาตรฐานงาน ของอุปกรณ์เป็น Weekly Report โดยใช้ ตาราง Priority Period.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. แบบวงจรไฟฟ้า.....
2. คู่มือการบำรุงรักษาอุปกรณ์.....
3. เครื่องมือและอุปกรณ์ที่จำเป็นในการทำงาน.....

(ข) คำอธิบายรายละเอียด

การปฏิบัติงาน บำรุงรักษาและ ซ่อมบำรุง อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ ที่ติดตั้งบนพื้นที่ต่างๆข้างต้นบนสถานีรถไฟ.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

N/A

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา

18.2 การทดสอบและประเมินโดยอาจจะใช้ระบบจำลองโดยคอมพิวเตอร์

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20801...
2. ชื่อหน่วยสมรรถนะ.....วางแผนงานซ่อมเครื่องจำหน่ายตัวอัตโนมัติ.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานจากระบบเครื่องจำหน่ายตัวอัตโนมัติเป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสม และสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์หาค่าการ สืบหาสาเหตุและแก้ไขปัญหาของระบบเครื่องจำหน่ายตัวอัตโนมัติ.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

1. อบรมหลักสูตรการบำรุงรักษาและซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
2. ใบประกาศนียบัตรหลักสูตรเจ้าหน้าที่ความปลอดภัยระดับปฏิบัติการระดับหัวหน้างาน.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20801.1 อ่านวงจร wiring diagram ของอุปกรณ์	1.1 อ่านแบบ wiring diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3, 18.4

20801.2 คู่มือสถานะของอุปกรณ์	2.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 2.2 แปลความหมายของสถานะที่ปรากฏของอุปกรณ์ได้อย่างถูกต้องและรวดเร็ว	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3, 18.4
20801.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้ 3.3 ปรับแต่งอุปกรณ์ที่มีค่าปรับแต่งต่างๆผิดจาก ปรกติให้กลับสู่ค่ามาตรฐานได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3, 18.4
20801.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 เตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3, 18.4
20801.5 ถอด/ประกอบชิ้นส่วน ต่างๆ	5.1 เตรียมอุปกรณ์ที่จะทำการเปลี่ยนและอุปกรณ์ ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 เตรียมเครื่องมือที่จำเป็นในการทำงานได้อย่าง ถูกต้อง 5.3 ถอด/ประกอบชิ้นส่วนต่างๆได้ตามคู่มือได้ ถูกต้อง ภายในเวลาที่กำหนด 5.4 ตั้งค่า ตั้งระดับและปรับแต่งชิ้นส่วนต่างๆได้ อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3, 18.4
20801.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้ 6.3 แก้ไขปัญหาภายในเวลาที่กำหนดและทดสอบ การทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3, 18.4

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้งานอุปกรณ์.....
2. มีความรู้เรื่อง wiring diagram และสัญลักษณ์ทางไฟฟ้า.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแปลความหมายของสถานะของอุปกรณ์.....
2. ทักษะการปรับแต่งอุปกรณ์.....

3. ทักษะการถอด/ประกอบชิ้นส่วนต่างๆ.....
4. ทักษะการแก้ไขปัญหาของอุปกรณ์.....

(ก) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องความผิดปกติและการบำรุงอุปกรณ์ต่างๆ.....
2. มีความรู้ในเรื่องของสถานะของอุปกรณ์ที่มีปัญหา.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. Work Order.....
2. Log book.....
3. Weekly Report.....
4. Non-Available Record.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

1. การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Program SAP.....
2. การบันทึกเหตุการณ์ การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Log Book.....
3. การวิเคราะห์ รวบรวมปัญหางานเพื่อบันทึก Weekly Report.....
4. การวิเคราะห์ ตรวจสอบ อุปกรณ์ที่หยุดบริการเกินมาตรฐาน.....

(ค) คำแนะนำในการประเมิน

การรวบรวมหลักฐานการปฏิบัติงานที่มีรายละเอียดครบถ้วน เพื่อตรวจสอบ วิเคราะห์ สำหรับการประเมินที่เป็น มาตรฐาน

วิธีการประเมิน

1. ประเมินจากจำนวน Work Order ที่แล้วเสร็จของงานบำรุงรักษาและ ซ่อมบำรุง.....
2. ตรวจสอบ วิเคราะห์บันทึก ของลำดับเหตุการณ์ใน Log Book เพื่อหาสาเหตุของการหยุดบริการของอุปกรณ์.....
3. ตรวจสอบ รวบรวมจำนวนของเหตุการณ์การหยุดบริการเกินมาตรฐานงาน ของอุปกรณ์เป็น Weekly Report โดยใช้ ตาราง Priority Period.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. แบนวงจรไฟฟ้า.....
2. คู่มือการบำรุงรักษาอุปกรณ์.....

3. เครื่องมือและอุปกรณ์ที่จำเป็นในการทำงาน.....

(ข) คำอธิบายรายละเอียด

การปฏิบัติงาน บำรุงรักษาและ ซ่อมบำรุง อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ ที่ติดตั้งบนพื้นที่
ต่างๆข้างต้นบนสถานีรถไฟ.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....

18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.3 การทดสอบและประเมินโดยอาจจะใช้ระบบจำลองโดยคอมพิวเตอร์.....

18.4 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20802...

2. ชื่อหน่วยสมรรถนะ.....วางแผนงานซ่อมประตูอัตโนมัติ.....

3. ทบทวนครั้งที่..... -..... 4. สร้างใหม่

5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)

.....ผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....เข้าใจภาพรวมการทำงานจากระบบประตูอัตโนมัติเป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสมและสามารถสอนงานช่างเทคนิคได้ รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของระบบประตูอัตโนมัติ

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

1. อบรมหลักสูตรการบำรุงรักษาและซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
2. ใบประกาศนียบัตรหลักสูตรเจ้าหน้าที่ความปลอดภัยระดับปฏิบัติการระดับหัวหน้างาน.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20802.1 อ่านวงจร wiring diagram ของ อุปกรณ์	1.1 อ่านแบบ wiring diagram ได้อย่าง ถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3, 18.4
20802.2 ดูสถานะของอุปกรณ์	2.1 ใช้คำสั่งในการตรวจสอบสถานะของ 2.2 อุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2, 18.3,

	แปลความหมายของสถานะที่ปรากฏของอุปกรณ์ได้อย่างถูกต้องและรวดเร็ว	18.4
20802.3 ตรวจสอบอุปกรณ์ตามรอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของอุปกรณ์ 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการตรวจสอบได้ 3.3 ปรับแต่งอุปกรณ์ที่มีค่าปรับแต่งต่างๆผิดจากปรกติให้กลับสู่ค่ามาตรฐานได้	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3, 18.4
20802.4 แก้ไขปัญหาการขัดข้องของอุปกรณ์	4.1 แก้ไขปัญหาการมีเครื่องขัดข้องได้ภายในเวลาที่กำหนด 4.2 เตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการทำงานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3, 18.4
20802.5 ถอด/ประกอบชิ้นส่วนต่างๆ	5.1 เตรียมอุปกรณ์ที่จะทำการเปลี่ยนและอุปกรณ์ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 ถูต้องครบถ้วนเตรียมเครื่องมือที่จำเป็นในการทำงานได้อย่างถูกต้อง 5.3 ถอด/ประกอบชิ้นส่วนต่างๆได้ตามคู่มือได้ถูกต้อง ภายในเวลาที่กำหนด ตั้งค่า ตั้งระดับและปรับแต่งชิ้นส่วนต่างๆได้อย่างถูกต้อง	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3, 18.4
20802.6 ทดสอบและแก้ไขปัญหาอุปกรณ์ขัดข้องได้ภายในเวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการตรวจสอบหาปัญหาได้ 6.3 แก้ไขปัญหาภายในเวลาที่กำหนดและทดสอบการทำงานของอุปกรณ์	เลือกใช้วิธีการประเมินข้อ 18.1, 18.2, 18.3, 18.4

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้งานอุปกรณ์.....
2. มีความรู้เรื่อง wiring diagram และสัญลักษณ์ทางไฟฟ้า.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแปลความหมายของสถานะของอุปกรณ์.....
2. ทักษะการปรับแต่งอุปกรณ์.....
3. ทักษะการถอด/ประกอบชิ้นส่วนต่างๆ.....
4. ทักษะการแก้ไขปัญหาของอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องความผิดปกติและการบำรุงอุปกรณ์ต่างๆ.....
4. มีความรู้ในเรื่องของสถานะของอุปกรณ์ที่มีปัญหา.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. Work Order.....
2. Log book.....
3. Weekly Report.....
4. Non-Available Record.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

1. การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Program SAP.....
2. การบันทึกเหตุการณ์ การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Log Book.....
3. การวิเคราะห์ รวบรวมปัญหางานเพื่อบันทึก Weekly Report.....
4. การวิเคราะห์ ตรวจสอบ อุปกรณ์ที่หยุดบริการเกินมาตรฐาน.....

(ค) คำแนะนำในการประเมิน

การรวบรวมหลักฐานการปฏิบัติงานที่มีรายละเอียดครบถ้วน เพื่อตรวจสอบ วิเคราะห์ สำหรับการประเมิน ที่เป็น มาตรฐาน

วิธีการประเมิน

1. ประเมินจากจำนวน Work Order ที่แล้วเสร็จของงานบำรุงรักษาและ ซ่อมบำรุง.....
2. ตรวจสอบ วิเคราะห์บันทึก ของลำดับเหตุการณ์ใน Log Book เพื่อหาสาเหตุของการหยุดบริการของ อุปกรณ์.....
3. ตรวจสอบ รวบรวมจำนวนของเหตุการณ์การหยุดบริการเกินมาตรฐานงาน ของอุปกรณ์เป็น Weekly Report โดยใช้ ตาราง Priority Period.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. แบบวงจรไฟฟ้า.....
2. คู่มือการบำรุงรักษาอุปกรณ์.....
3. เครื่องมือและอุปกรณ์ที่จำเป็นในการทำงาน.....

(ข) คำอธิบายรายละเอียด

การปฏิบัติงาน บำรุงรักษาและ ซ่อมบำรุง อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ ที่ติดตั้งบนพื้นที่ ต่างๆข้างต้นบนสถานีรถไฟ

16. หน่วยสมรรถนะร่วม(ถ้ามี)

..... N/A

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

..... N/A

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....
- 18.3 การทดสอบและประเมินโดยอาจจะใช้ระบบจำลองโดยคอมพิวเตอร์.....
- 18.4 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20803...
2. ชื่อหน่วยสมรรถนะ.....วางแผนงานซ่อมเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

..... เข้าใจภาพรวมการทำงานของเครื่องวิเคราะห์และเครื่องออกตัวโดยสารเป็นอย่างดี สามารถปฏิบัติงานตามขั้นตอนของคู่มือปฏิบัติงานได้อย่างถูกต้อง ใช้เครื่องมือหรือเครื่องวัดต่างๆที่เกี่ยวข้องได้อย่างถูกต้องเหมาะสมและสามารถสอนงานช่างเทคนิคได้.รวมทั้งวิเคราะห์อาการ สืบหาสาเหตุและแก้ไขปัญหาของเครื่องวิเคราะห์และเครื่องออกตัวโดยสาร.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

1. อบรมหลักสูตรการบำรุงรักษาและซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
2. ใบประกาศนียบัตรหลักสูตรเจ้าหน้าที่ความปลอดภัยระดับปฏิบัติการระดับหัวหน้างาน.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20803.1 อ่านวงจร wiring diagram ของอุปกรณ์	1.1 อ่านแบบ wiring diagram ได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

20803.2 คู่มือสถานะของอุปกรณ์	2.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 2.2 แปลความหมายของสถานะที่ปรากฏของอุปกรณ์ได้อย่างถูกต้องและรวดเร็ว	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20803.3 ตรวจสอบอุปกรณ์ตาม รอบการซ่อมบำรุง	3.1 ตรวจสอบเพื่อบำรุงรักษาชิ้นส่วนต่างๆของ อุปกรณ์ 3.2 จัดเตรียมเครื่องมือและอุปกรณ์ที่ใช้ในการ ตรวจสอบได้ 3.3 ปรับแต่งอุปกรณ์ที่มีค่าปรับแต่งต่างๆผิดจาก ปรกติให้กลับสู่ค่ามาตรฐานได้	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20803.4 แก้ไขปัญหาการขัดข้อง ของอุปกรณ์	4.1 แก้ไขปัญหากรณีเครื่องขัดข้องได้ภายในเวลาที่ กำหนด 4.2 เตรียมเครื่องมือและอุปกรณ์ที่จำเป็นในการ ทำงานได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20803.5 ถอด/ประกอบชิ้นส่วน ต่างๆ	5.1 เตรียมอุปกรณ์ที่จะทำการเปลี่ยนและอุปกรณ์ ที่เกี่ยวข้องได้อย่างถูกต้องครบถ้วน 5.2 เตรียมเครื่องมือที่จำเป็นในการทำงานได้อย่าง ถูกต้อง 5.3 ถอด/ประกอบชิ้นส่วนต่างๆได้ตามคู่มือได้ ถูกต้อง ภายในเวลาที่กำหนด 5.4 ตั้งค่า ตั้งระดับและปรับแต่งชิ้นส่วนต่างๆได้ อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20803.6 ทดสอบและแก้ไขปัญหา อุปกรณ์ขัดข้องได้ภายใน เวลาที่กำหนด	6.1 ใช้คำสั่งในการตรวจสอบสถานะของอุปกรณ์ 6.2 ใช้เครื่องมือหรือใช้คำสั่งทดสอบต่างๆในการ ตรวจสอบหาปัญหาได้ 6.3 แก้ไขปัญหาภายในเวลาที่กำหนดและทดสอบ การทำงานของอุปกรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

3. ทักษะการใช้งานอุปกรณ์.....
4. มีความรู้เรื่อง wiring diagram และสัญลักษณ์ทางไฟฟ้า.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแปลความหมายของสถานะของอุปกรณ์.....
2. ทักษะการปรับแต่งอุปกรณ์.....
3. ทักษะการถอด/ประกอบชิ้นส่วนต่างๆ.....

4. ทักษะการแก้ไขปัญหาของอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องความผิดปกติและการบำรุงอุปกรณ์ต่างๆ.....

2. มีความรู้ในเรื่องของสถานะของอุปกรณ์ที่มีปัญหา.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. Work Order.....

2. Log book.....

3. Weekly Report.....

4. Non-Available Record.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

1. การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Program SAP.....

2. การบันทึกเหตุการณ์ การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Log Book.....

3. การวิเคราะห์ รวบรวมปัญหางานเพื่อบันทึก Weekly Report.....

4. การวิเคราะห์ ตรวจสอบ อุปกรณ์ที่หยุดบริการเกินมาตรฐาน.....

(ค) คำแนะนำในการประเมิน

การรวบรวมหลักฐานการปฏิบัติงานที่มีรายละเอียดครบถ้วน เพื่อตรวจสอบ วิเคราะห์ สำหรับการประเมินที่เป็น มาตรฐาน

วิธีการประเมิน

1. ประเมินจากจำนวน Work Order ที่แล้วเสร็จของงานบำรุงรักษาและ ซ่อมบำรุง.....

2. ตรวจสอบ วิเคราะห์บันทึก ของลำดับเหตุการณ์ใน Log Book เพื่อหาสาเหตุของการหยุดบริการของอุปกรณ์.....

3. ตรวจสอบ รวบรวมจำนวนของเหตุการณ์การหยุดบริการเกินมาตรฐานงาน ของอุปกรณ์เป็น Weekly Report โดยใช้ ตาราง Priority Period.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. แบบวงจรไฟฟ้า.....

2. คู่มือการบำรุงรักษาอุปกรณ์.....

3. เครื่องมือและอุปกรณ์ที่จำเป็นในการทำงาน.....

(ข) คำอธิบายรายละเอียด

การปฏิบัติงาน บำรุงรักษาและ ซ่อมบำรุง อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ ที่ติดตั้งบนพื้นที่
ต่างๆข้างต้นบนสถานีรถไฟฟ้า.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

..... N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

..... N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การทดสอบและประเมินโดยอาจจะใช้ระบบจำลองโดยคอมพิวเตอร์.....

18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20804...
2. ชื่อหน่วยสมรรถนะ.....จัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....สามารถวางแผนจัดเตรียมอะไหล่สำหรับงานซ่อมบำรุง เพื่อให้เพียงพอกับการซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
 1. อบรมหลักสูตรการบำรุงรักษาและซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
 2. ใบประกาศนียบัตรหลักสูตรเจ้าหน้าที่ความปลอดภัยระดับปฏิบัติการระดับหัวหน้างาน.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20804.1 กำหนดจำนวนอะไหล่และจัดเตรียมอะไหล่	1.1 กำหนดจำนวนของชิ้นส่วนอะไหล่แต่ละประเภทได้ถูกต้องตามความต้องการใช้งาน 1.2 จัดเตรียมอะไหล่ให้เหมาะสมกับการใช้งาน 1.3 กำหนดสถานที่จัดเก็บได้ถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
20804.2 ควบคุมและติดตาม	2.1 รู้จำนวนชิ้นส่วนอะไหล่ที่เก็บแต่ละสถานที่ 2.2 ใช้ระบบคอมพิวเตอร์สำหรับบริหารจัดการ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

อะไหล่ที่มีปริมาณต่ำกว่า กำหนด	อะไหล่ได้	
-----------------------------------	-----------	--

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้งานอุปกรณ์.....
2. มีความรู้เรื่อง wiring diagram และสัญลักษณ์ทางไฟฟ้า.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแปลความหมายของสถานะของอุปกรณ์.....
2. ทักษะการปรับแต่งอุปกรณ์.....
3. ทักษะการถอด/ประกอบชิ้นส่วนต่างๆ.....
4. ทักษะการแก้ไขปัญหาของอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องความผิดปกติและการบำรุงอุปกรณ์ต่างๆ.....
2. มีความรู้ในเรื่องของสถานะของอุปกรณ์ที่มีปัญหา.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. Work Order.....
2. Log book.....
3. Weekly Report.....
4. Non-Available Record.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

1. การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Program SAP.....
2. การบันทึกเหตุการณ์ การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Log Book.....
3. การวิเคราะห์ รวบรวมปัญหางานเพื่อบันทึก Weekly Report.....
4. การวิเคราะห์ ตรวจสอบ อุปกรณ์ที่หยุดบริการเกินมาตรฐาน.....

(ค) คำแนะนำในการประเมิน

.....การรวบรวมหลักฐานการปฏิบัติงานที่มีรายละเอียดครบถ้วน เพื่อตรวจสอบ วิเคราะห์ สำหรับการประเมินที่เป็น มาตรฐาน.....

วิธีการประเมิน

1. ประเมินจากจำนวน Work Order ที่แล้วเสร็จของงานบำรุงรักษาและ ซ่อมบำรุง.....
2. ตรวจสอบ วิเคราะห์บันทึก ของลำดับเหตุการณ์ใน Log Book เพื่อหาสาเหตุของการหยุดบริการของอุปกรณ์.....
3. ตรวจสอบ รวบรวมจำนวนของเหตุการณ์การหยุดบริการเกินมาตรฐานงาน ของอุปกรณ์เป็น Weekly Report โดยใช้ ตาราง Priority Period.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. แนวนวงจรไฟฟ้า.....
2. คู่มือการบำรุงรักษาอุปกรณ์.....
3. เครื่องมือและอุปกรณ์ที่จำเป็นในการทำงาน.....

(ข) คำอธิบายรายละเอียด

การปฏิบัติงาน บำรุงรักษาและ ซ่อมบำรุง อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ ที่ติดตั้งบนพื้นที่ต่างๆข้างต้นบนสถานีรถไฟ.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

..... N/A.....

17. มาตรฐานร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

..... N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...20805...
2. ชื่อหน่วยสมรรถนะ.....วางแผนงานซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้วางแผนงานซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

....สามารถวางแผนซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ เพื่อให้สามารถใช้งานได้ตามปกติ ทั้งอุปกรณ์ที่เกิดเหตุขัดข้อง และอุปกรณ์ที่ยังไม่เกิดเหตุขัดข้องเพื่อป้องกันไม่ให้เป็นเหตุเกิดอุบัติเหตุระหว่างการใช้งาน.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

.....อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

1. อบรมหลักสูตรการบำรุงรักษาและซ่อมบำรุงระบบจัดเก็บค่าโดยสารอัตโนมัติ.....
2. ใบประกาศนียบัตรหลักสูตรเจ้าหน้าที่ความปลอดภัยระดับปฏิบัติการระดับหัวหน้างาน.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
20805.1 วางแผนงานซ่อมบำรุง อุปกรณ์ในระบบจัดเก็บ ค่าโดยสารอัตโนมัติให้ เหมาะสมต่อซ่อมบำรุง	1.1 ตรวจสอบอายุการใช้งานของชิ้นส่วนต่างๆใน อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ 1.2 กำหนดกรอบระยะเวลาในการบำรุงรักษาเชิง ป้องกันได้ถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

และใช้งาน		
-----------	--	--

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้งานอุปกรณ์.....
2. มีความรู้เรื่อง wiring diagram และสัญลักษณ์ทางไฟฟ้า.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการแปลความหมายของสถานะของอุปกรณ์.....
2. ทักษะการปรับแต่งอุปกรณ์.....
3. ทักษะการถอด/ประกอบชิ้นส่วนต่างๆ.....
4. ทักษะการแก้ไขปัญหาของอุปกรณ์.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ในเรื่องความผิดปกติและการบำรุงอุปกรณ์ต่างๆ.....
2. มีความรู้ในเรื่องของสถานะของอุปกรณ์ที่มีปัญหา.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. Work Order.....
2. Log book.....
3. Weekly Report.....
4. Non-Available Record.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

1. การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Program SAP.....
2. การบันทึกเหตุการณ์ การตรวจสอบงาน บำรุงรักษาและ ซ่อมบำรุง จาก Log Book.....
3. การวิเคราะห์ รวบรวมปัญหางานเพื่อบันทึก Weekly Report.....
4. การวิเคราะห์ ตรวจสอบ อุปกรณ์ที่หยุดบริการเกินมาตรฐาน.....

(ค) คำแนะนำในการประเมิน

การรวบรวมหลักฐานการปฏิบัติงานที่มีรายละเอียดครบถ้วน เพื่อตรวจสอบ วิเคราะห์ สำหรับการประเมินที่เป็น มาตรฐาน

วิธีการประเมิน

1. ประเมินจากจำนวน Work Order ที่แล้วเสร็จของงานบำรุงรักษาและ ซ่อมบำรุง.....
2. ตรวจสอบ วิเคราะห์บันทึก ของลำดับเหตุการณ์ใน Log Book เพื่อหาสาเหตุของการหยุดบริการของอุปกรณ์.....
3. ตรวจสอบ รวบรวมจำนวนของเหตุการณ์การหยุดบริการเกินมาตรฐานงาน ของอุปกรณ์เป็น Weekly Report โดยใช้ ตาราง Priority Period.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. คู่มือการบำรุงรักษาอุปกรณ์.....
2. ประวัติการซ่อมบำรุงอุปกรณ์ในระบบจัดเก็บค่าโดยสารอัตโนมัติ.....

(ข) คำอธิบายรายละเอียด

การปฏิบัติงาน วางแผนงานบำรุงรักษาและ ซ่อมบำรุง อุปกรณ์ระบบจัดเก็บค่าโดยสารอัตโนมัติ ที่ติดตั้งบนพื้นที่ต่างๆข้างต้นบนสถานีรถไฟ.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

..... N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

..... N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การทดสอบและประเมินโดยอาจจะใช้ระบบจำลองโดยคอมพิวเตอร์.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....30101.....
2. ชื่อหน่วยสมรรถนะ..... ตรวจสอบและควบคุมการใช้กฎ ระเบียบ ข้อบังคับและขั้นตอนปฏิบัติงาน.....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
..... ตรวจสอบและควบคุมการใช้กฎ ระเบียบ ข้อบังคับและขั้นตอนปฏิบัติงานตามมาตรฐานความปลอดภัยทั้งภายในและภายนอกระบบรถไฟฟ้.....
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
30101.1 ตรวจสอบความปลอดภัยประจำวัน	1.1 ตรวจสอบความปลอดภัยประจำวันตามเอกสาร Check Sheet ตามแผนงานที่กำหนดได้อย่างถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
30101.2 อบรมความปลอดภัยให้กับพนักงาน ผู้รับเหมา ผู้รับเหมาช่วง หรือ	2.1 ให้การอบรมด้านความปลอดภัยได้อย่างครบถ้วน ชัดเจน	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

บุคคลภายนอก ที่ทำงาน ในระบบรถไฟฟ้า		
30101.3 ตรวจสอบพื้นที่ก่อสร้างที่ ดำเนินการก่อสร้าง ภายในระบบรถไฟฟ้า	3.1 ประเมินความเสี่ยงที่อาจเกิดจากพื้นที่ก่อสร้าง ภายในระบบรถไฟฟ้าได้ 3.2 ให้คำแนะนำต่อผู้รับผิดชอบโครงการก่อสร้าง ให้เข้าใจถึงผลกระทบต่อระบบรถไฟฟ้าได้ อย่างเข้าใจ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
30101.4 ตรวจสอบสิ่งล่อแหลม ความเสี่ยง อันตรายจาก สิ่งแวดลอม โครงสร้าง ภายนอกที่อาจเกิดขึ้นกับ ระบบ	4.1 ประเมินตรวจสอบสิ่งล่อแหลม ความเสี่ยง อันตรายจากสิ่งแวดลอม โครงสร้างภายนอกที่ อาจเกิดขึ้นได้ 4.2 ให้คำแนะนำต่อผู้รับผิดชอบโครงการก่อสร้าง ให้เข้าใจถึงผลกระทบต่อระบบรถไฟฟ้าได้ อย่างเข้าใจ	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
30101.5 ทำรายงานสรุป	5.1 จัดทำรายงานเพื่อสรุปถึงความเสี่ยงที่เกิดขึ้น ทั้งภายในและภายนอกกับระบบรถไฟฟ้าได้ อย่างชัดเจนและถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

1. ทักษะการใช้ภาษา.....
2. ทักษะการเขียนรายงาน.....

(ข) ความต้องการด้านความรู้

1. มีความรู้ด้านความปลอดภัยของระบบรถไฟฟ้า.....
2. ความรู้เกี่ยวกับระบบรถไฟฟ้า.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

1. เอกสาร Check Sheet.....
2. เอกสารประกอบการอบรม.....
3. รายงานเหตุการณ์/รายงานการสอบสวนเหตุการณ์เบื้องต้น.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลแบบทดสอบด้านความปลอดภัยผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

1. แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....
2. แบบทดสอบด้านความปลอดภัย.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. พื้นที่ปฏิบัติงานต่างๆ ของระบบรถไฟฟ้.....
2. เอกสาร Check Sheet ของระบบรถไฟฟ้.....
3. ระยะเวลาในการจัดทำรายงาน.....

(ข) คำอธิบายรายละเอียด

พื้นที่ในการปฏิบัติงานต่างๆ ซึ่งได้แก่ พื้นที่ในระบบรถไฟฟ้ พื้นที่ก่อสร้างภายในระบบรถไฟฟ้ รวมถึงพื้นที่ก่อสร้างอาคารสูงตลอดสายทางระบบรถไฟฟ้.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ...30102...
2. ชื่อหน่วยสมรรถนะ.....จัดการอุบัติเหตุ (Incident Management).....
3. ทบทวนครั้งที่..... -.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ.....
6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)
.....ปฏิบัติหน้าที่ Incident Manager สำหรับอุบัติเหตุขั้นรุนแรง และชั้นวิกฤติ รวมถึงให้การแนะนำ
มาตรการแก้ไข ป้องกันเพื่อให้เกิดความปลอดภัยอย่างเหมาะสมต่อผู้รับผิดชอบพื้นที่ เมื่อเกิดอุบัติเหตุ.....
7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)
.....อุตสาหกรรมระบบราง.....
9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)
.....N/A.....
10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)
.....N/A.....
11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
30102.1 ให้การแนะนำ มาตรการ แก้ไข ป้องกันเพื่อให้เกิด ความปลอดภัย	1.1 ให้การแนะนำ มาตรการแก้ไข ป้องกันแก่ ผู้รับผิดชอบพื้นที่ได้อย่างถูกต้องและเหมาะสม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
30102.2 ปฏิบัติหน้าที่ Incident Manager	2.1 ปฏิบัติหน้าที่เป็นผู้จัดการเหตุการณ์ (Incident Manager) ได้อย่างเหมาะสม	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

สำหรับปฏิบัติการขั้น รุนแรง และขั้นวิกฤติ		
30102.3 สอบสวนเบื้องต้น เก็บ หลักฐานที่เกี่ยวข้อง สำหรับปฏิบัติการขั้น รุนแรง	3.1 เก็บหลักฐาน และทำการสอบสวนเหตุการณ์ เบื้องต้นได้อย่างครบถ้วนสมบูรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

1. ทักษะการใช้ภาษาอังกฤษ ในการสื่อสาร และจัดทำรายงาน.....
2. ทักษะการใช้ program computer.....

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

.....N/A.....

(ข) ความต้องการด้านความรู้

.....ความรู้เกี่ยวกับระบบรถไฟฟ้า.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานเหตุการณ์/รายงานการสอบสวนเหตุการณ์เบื้องต้น.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. พื้นที่ในระบบรถไฟฟ้า.....

(ข) คำอธิบายรายละเอียด

พื้นที่ในการปฏิบัติงานต่างๆ ซึ่งได้แก่ พื้นที่ในระบบรถไฟฟ้า พื้นที่ก่อสร้างภายในระบบรถไฟฟ้า รวมถึงพื้นที่ก่อสร้างอาคารสูงตลอดสายทางระบบรถไฟฟ้า.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

18.1 การสังเกตการปฏิบัติงานในการจำลองสถานการณ์ขึ้นมา.....

18.2 การใช้วิธีการสัมภาษณ์.....

หน่วยสมรรถนะ (Unit of Competence)

1. รหัสหน่วยสมรรถนะ.....30103.....
2. ชื่อหน่วยสมรรถนะ.....สอบสวนหาสาเหตุของอุบัติเหตุการณ์ (Incident Investigation).....
3. ทบพวนครั้งที่.....-.....
4. สร้างใหม่
5. สำหรับชื่ออาชีพและ รหัสอาชีพ (Occupational Classification)
.....ผู้ดูแลความปลอดภัยและลดความเสี่ยงที่อาจเกิดจากทั้งภายในและภายนอกระบบ.....

6. คำอธิบายหน่วยสมรรถนะ (Description of Unit of Competency)

.....การสอบสวนอุบัติเหตุการณ์ที่เกิดขึ้นกับผู้โดยสารหรือบุคคลทั่วไป หรืออุบัติเหตุการณ์ที่เกิดจากการปฏิบัติงานของพนักงาน ผู้รับเหมา รวมถึงความบกพร่องของระบบที่มีผล หรืออาจมีผลให้บุคคลได้รับบาดเจ็บ หรือทรัพย์สินรับความเสียหายและทำการตรวจสอบ รวบรวมข้อมูลสำหรับอุบัติเหตุจากบุคคลภายนอกที่มีผลให้เกิดความเสียหายกับระบบ และแจ้งความลงบันทึกประจำวันเพื่อเป็นหลักฐาน รวมทั้งจัดทำรายงานสรุปเกี่ยวกับอุบัติเหตุการณ์ที่เกิดขึ้น.....

7. สำหรับระดับคุณวุฒิ

1	2	3	4	5	6	7
				✓		

8. กลุ่มอาชีพ (Sector)

อุตสาหกรรมระบบราง.....

9. ชื่ออาชีพและรหัสอาชีพอื่นที่หน่วยสมรรถนะนี้สามารถใช้ได้(ถ้ามี)

.....N/A.....

10. ข้อกำหนดหรือกฎระเบียบที่เกี่ยวข้อง (Licensing or Regulation Related) (ถ้ามี)

.....N/A.....

11. สมรรถนะย่อยและเกณฑ์การปฏิบัติงาน (Elements and Performance Criteria)

สมรรถนะย่อย Element	เกณฑ์ในการปฏิบัติงาน Performance Criteria	วิธีการประเมิน Assessment
30103.1 สอบสวนอุบัติเหตุการณ์ที่ เกิดกับผู้โดยสารหรือ บุคคลทั่วไป	1.1 เก็บหลักฐาน และทำการสอบสวนเหตุการณ เบื้องต้นได้อย่างครบถ้วนสมบูรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

30103.2 สอบสวนเบื้องต้นสำหรับ อุบัติเหตุที่เกิดจากการ ปฏิบัติงานของพนักงาน ผู้รับเหมา รวมถึงความ บกพร่องของระบบที่มีผล	2.1 เก็บหลักฐาน และทำการสอบสวนเหตุการณ์ เบื้องต้นได้อย่างครบถ้วนสมบูรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
30103.3 ตรวจสอบ รวบรวม ข้อมูลสำหรับอุบัติเหตุ จากบุคคลภายนอกที่มี ผลให้เกิดความเสียหาย กับระบบ	3.1 เก็บหลักฐาน และทำการสอบสวนเหตุการณ์ เบื้องต้นได้อย่างครบถ้วนสมบูรณ์ 3.2 ดำเนินการแจ้งความลงบันทึกประจำวันเพื่อ ฟ้องร้องดำเนินคดีได้อย่างสมบูรณ์	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2
30101.5 ทำรายงานสรุป	4.1 จัดทำรายงานเพื่อสรุปถึงความเสี่ยงที่เกิดขึ้น ทั้งภายในและภายนอกกับระบบรถไฟฟ้ อย่างชัดเจนและถูกต้อง	เลือกใช้วิธีการประเมิน ข้อ 18.1, 18.2

12. ความรู้และทักษะก่อนหน้าที่จำเป็น (Pre-requisite Skill & Knowledge)

13. ทักษะและความรู้ที่ต้องการ (Required Skills and Knowledge)

(ก) ความต้องการด้านทักษะ

.....ทักษะการใช้ภาษา.....

(ข) ความต้องการด้านความรู้

.....ความรู้เกี่ยวกับระบบรถไฟฟ้.....

14. หลักฐานที่ต้องการ (Evidence Guide)

(ก) หลักฐานการปฏิบัติงาน (Performance Evidence)

.....รายงานเหตุการณ์/รายงานการสอบสวนเหตุการณ์เบื้องต้น.....

(ข) หลักฐานความรู้ (Knowledge Evidence)

.....ผลการทดสอบภาคทฤษฎี และ ภาคปฏิบัติ.....

(ค) คำแนะนำในการประเมิน

.....จัดการประเมินทางภาคทฤษฎีก่อน และตามด้วยการประเมินภาคปฏิบัติ.....

วิธีการประเมิน

.....แบบทดสอบความรู้ทางด้านทฤษฎี และ การทดสอบภาคปฏิบัติ.....

15. ขอบเขต (Range Statement)

(ก) คำแนะนำ

1. พื้นที่ในระบบรถไฟฟ้า.....
2. เอกสารการรับร้องเรียน/ฟ้องร้องจากทางหน่วยงานราชการ.....
3. ระยะเวลาในการจัดทำรายงาน.....

(ข) คำอธิบายรายละเอียด

.....N/A.....

16. หน่วยสมรรถนะร่วม(ถ้ามี)

.....N/A.....

17. อุตสาหกรรมร่วม/กลุ่มอาชีพร่วม (ถ้ามี)

.....N/A.....

18. รายละเอียดกระบวนการและวิธีการประเมิน (Assessment Description and Procedure)

- 18.1 การสังเกตการปฏิบัติงาน ณ สถานประกอบการในการปฏิบัติงานจริง.....
- 18.2 การใช้วิธีการสัมภาษณ์.....

คณะผู้จัดทำมาตรฐานอาชีพ

การจัดทำมาตรฐานอาชีพและคุณวุฒิวิชาชีพ สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง ทางคณะกรรมการเครื่องกล มหาวิทยาลัยเกษตรศาสตร์ ได้ร่วมจัดทำมาตรฐานนี้กับทางกลุ่มผู้ประกอบการต่างๆ ของทางอุตสาหกรรมระบบราง ทั้งหมดรวม 96 คน เพื่อเขียนเป็นมาตรฐานอาชีพและคุณวุฒิวิชาชีพขึ้นประกอบด้วย

1. คณะกรรมการ มาตรฐานฐานอาชีพและคุณวุฒิวิชาชีพ สาขาวิชาชีพรถไฟความเร็วสูงและระบบราง

- | | | |
|--------------------|---------------|--|
| 1. คุณประภัสร์ | จงสงวน | ผู้ว่าฯ การรถไฟแห่งประเทศไทย |
| 2. คุณยงสิทธิ์ | โรจน์ศรีกุล | ผู้ว่าฯ การรถไฟฯขนส่งมวลชนแห่งประเทศไทย |
| 3. คุณพีรกันต์ | แก้ววงศ์วัฒนา | กรรมการผู้อำนวยการใหญ่ บริษัท รถไฟฟ้า รฟท.จำกัด |
| 4. คุณสุรพงษ์ | เลาหะอัญญา | ผู้อำนวยการใหญ่สายปฏิบัติการบริษัท ระบบขนส่งมวลชนกรุงเทพ จำกัด (มหาชน) |
| 5. คุณวีระชัย | ศรีขจร | ผู้อำนวยการสถาบันคุณวุฒิวิชาชีพ (องค์การมหาชน) |
| 6. คุณนคร | ศิลปอาชา | อธิบดีกรมพัฒนาฝีมือแรงงาน |
| 7. คุณประยูทธ | นิลวงศ์ | รองผู้อำนวยการวิทยาลัยเทคนิคพระนครศรีอยุธยา (ผู้แทนจากสำนักงานคณะกรรมการการอาชีวศึกษา) |
| 8. คุณพยุงค์ศักดิ์ | ชาติสุทธิผล | ประธานสภาอุตสาหกรรมแห่งประเทศไทย |
| 9. คุณปราโมช | เชิดชูพงษ์ | อดีตรองอธิบดีกรมการรถไฟแห่งประเทศไทย |
| 10. รศ.ดร.ธัญญา | เกียรติวัฒน์ | กรรมการนโยบายการให้เอกชนร่วมลงทุนในกิจการของรัฐ (PPP) |
| 11. คุณมารุต | ศิริโก | กรรมการผู้จัดการ บริษัท AMR ASIA จำกัด |
| 12. คุณวิชัย | วนวิทย์ | ประธานบริษัท ฮาตารี เทคโนโลยี จำกัด |

2. คณะที่ปรึกษา มหาวิทยาลัยเกษตรศาสตร์

- | | | |
|----------------------|-------------------|---------------------|
| 1. ผศ.ดร.วิชัย | ศิระโกศิษฐ์ | ผู้จัดการโครงการ |
| 2. Prof.Dr. John | Roberts | ที่ปรึกษาโครงการ |
| 3. คุณอิทธิชัย | จิตลดาพร | ที่ปรึกษาโครงการ |
| 4. ดร.เอกชัย | ศิริกิจพาณิชย์กุล | รองผู้จัดการโครงการ |
| 5. ผศ.ดร.พงศ์ธร | พรหมบุตร | นักวิจัยสายงาน |
| 6. ผศ.ดร.สุนิรัตน์ | กุศลลาศัย | นักวิจัยสายงาน |
| 7. ผศ.ดร.วิรุณศักดิ์ | สันติเพ็ชร | นักวิจัยสายงาน |
| 8. อ.ดร.อรรถพร | วิเศษสินธุ์ | นักวิจัยสายงาน |
| 9. อ.ดร.ปวเรศ | ชมเดช | เลขานุการโครงการ |
| 10. นายจิรภัทร | มาลัย | ผู้ประสานงานโครงการ |
| 11. นายอภิพล | เหรียญทอง | ผู้ประสานงานโครงการ |
| 12. นางสาวรัชชา | เสียงสนั่น | ผู้ประสานงานโครงการ |

3. คณะทำงาน การรถไฟแห่งประเทศไทย

- | | |
|-----------------|-----------------|
| 1. คุณบุญสม | เวียงชัย |
| 2. คุณค้ำนวน | ทองนาค |
| 3. คุณวัชรชาญ | สิริสุวรรณทัศน์ |
| 4. ดร.ธนา | ภูเฝ้ากรัตน์ |
| 5. คุณบรรเทิง | แดงทับทิม |
| 6. คุณชัยยันต์ | ยรรยงดิลก |
| 7. ดร.อรรถพล | เก่าประเสริฐ |
| 8. คุณศัลยวิทย์ | อภิชาติพะวงศ์ |
| 9. คุณวรรณนพ | ไพศาลพงศ์ |
| 10. คุณพารา | เนตรบึงอร |
| 11. คุณปานดา | เขม้งกรณ์ |
| 12. คุณเอมอร | ชื่นอารมย์ |
| 13. คุณพิเชษฐ | ถึงแสง |
| 14. คุณสมนึก | จันทร์บาง |
| 15. คุณพัฒนา | อุซุกร |
| 16. คุณบุญยานุช | ธรรมารักษ์ |
| 17. คุณกำธร | ดีแท้ |
| 18. คุณฐิติกร | ขุนโต |
| 19. คุณนิรัตน์ | เมืองจันทร์ |
| 20. คุณสาโรช | ละอองศิริวงศ์ |
| 21. คุณไชวัฒน์ | สุวรรณเรืองศรี |
| 22. คุณอำนาจ | ศิลป์ประพันธ์ |

4. คณะทำงาน บริษัท ระบบขนส่งมวลชนกรุงเทพ จำกัด (มหาชน)

- | | |
|-----------------|--------------|
| 1. คุณประสิทธิ์ | พรหมสุรภัทร |
| 2. คุณราเชิด | รักษาสัตย์ |
| 3. คุณฐากร | สิงหนิก |
| 4. คุณชัยวุฒิ | พักโพธิ์เย็น |
| 5. คุณชูลีพร | ชูเช่น |
| 6. คุณธวัชชัย | พานิชยากรณ์ |
| 7. คุณพนา | อังกาบ |
| 8. คุณรัชชัย | สี้อสวน |
| 9. คุณปิยชัย | ชูเอม |
| 10. คุณเอกพล | สุจริต |

11. คุณพิเชษฐ์	ขอนแก่น
12. คุณอรธฤทธิ	ชัยวาลย์
13. คุณธรรศ	พรมบุตร
14. คุณศิยชัย	ชูเอม
15. คุณณรงค์ศักดิ์	จิตตเสถียร
16. คุณวรวุฒิ	กุลพงษ์
17. คุณธนนชัย	ทวานนท์
18. ดร.ประสิทธิ์พันธ์	โสภาปี
19. คุณณัฐกิตติ์	ธนพิบูลพงษ์
20. คุณธนภัทร	อินทร์ใจ
21. คุณสุชาติ	เด่นกิจกุล
22. คุณภาสกร	เกลี้ยงจิตร์
23. คุณชัยวัฒน์	เกียรติเพชรรัตน์
24. คุณยศวัฒน์	นิทัศน์ธรรมนาถ
25. คุณสลักจิตร์	บุญศิริ
26. คุณลัญญาพร	ชั้นกลาง
27. คุณนฤมล	ภูมิภาคพันธ์
28. คุณคณวรรธณีย์	ใจสะอาด
29. คุณประนอม	นำทัพ
30. คุณพิชิต	วิริยะ
31. คุณจิราพร	เบคเคอร์
32. คุณพิเชษฐ์	ขอนแก่น
33. คุณพรทิพย์	คงเกรียงไกร
34. คุณสาคร	ปิ่นธานี

5. คณะทำงาน บริษัท รถไฟฟ้า รฟท. จำกัด

1. คุณพิษณุ	สาตส์พรหม
2. คุณวราห์	ธีระบุญโญ
3. คุณปิยะพงศ์	พุ่มสุวรรณ
4. คุณชทชัย	พัฒนาประชูเวช
5. คุณพินัญญา	สิทธิวัฒน์
6. คุณคุณภักคิณญา	ธรรมโชโต
7. คุณกิตติพิสิธ	ญาณกิตตินุกูล
8. คุณนิภาพร	เอี่ยมเพชร
9. คุณปิยะ	แรกเรียง
10. คุณธีรพล	दानวิไพศาล
11. คุณนवल	บุญสุวรรณ

12. คุณวีรชัย	ปุลา
13. คุณสุตฤทธิ	แสงโชติ
14. คุณกมลวรรณ	พิมพ์กรณ์
15. คุณดรณ์	อึ้งสุกิจ
16. คุณชูเกียรติ	สิทธิศักดิ์
17. คุณอานูภาพ	เกียรติกำจร
18. คุณวสันต์	มีทอง
19. คุณสุรพัชร์	เจริญยิ่ง
20. คุณโสภณ	ปานอุทัย
21. คุณอนุชา	อ่อนชาติ
22. คุณคมสันต์	นาคพันธ์