

/ƻƴǘŜƴǘǎ
1. Introduction and Contacts..Χώм]

2. Qualifications PackΧΧΧΦΧΧΦΦΦ[2]

3. Glossary of Key Terms ΧΧΧΧώ3]

4. OS UnitsΧΧΧΧΧΧΧΧΦΦΧΧΦΧΦώрϐ

5. Annexure: Nomenclature for QP & NOS..[30]

6. Assessment CriteriaΧΧΧΧΧΦώон]

7.

technology
consul t ing

üh{ ŘŜǎŎǊƛōŜ ǿƘŀǘ
ƛƴŘƛǾƛŘǳŀƭǎ ƴŜŜŘ
ǘƻ ŘƻΣ ƪƴƻǿ ŀƴŘ
ǳƴŘŜǊǎǘŀƴŘ ƛƴ
ƻǊŘŜǊ ǘƻ ŎŀǊǊȅ ƻǳǘ
ŀ ǇŀǊǘƛŎǳƭŀǊ Ƨƻō
ǊƻƭŜ ƻǊ ŦǳƴŎǘƛƻƴ

üh{ ŀǊŜ
ǇŜǊŦƻǊƳŀƴŎŜ
ǎǘŀƴŘŀǊŘǎ ǘƘŀǘ
ƛƴŘƛǾƛŘǳŀƭǎ Ƴǳǎǘ
ŀŎƘƛŜǾŜ ǿƘŜƴ
ŎŀǊǊȅƛƴƎ ƻǳǘ
ŦǳƴŎǘƛƻƴǎ ƛƴ ǘƘŜ
ǿƻǊƪǇƭŀŎŜΣ
ǘƻƎŜǘƘŜǊ ǿƛǘƘ
ǎǇŜŎƛŦƛŎŀǘƛƻƴǎ ƻŦ
ǘƘŜ ǳƴŘŜǊǇƛƴƴƛƴƎ
ƪƴƻǿƭŜŘƎŜ ŀƴŘ
ǳƴŘŜǊǎǘŀƴŘƛƴƎ

Furniture and Fittings
Skill Council , 407-408,
4th Floor,
Sikanderpur, DLF City
Court, MG Road,
Gurgaon, Haryana-
122002

E mail:

info@ffsc.in

EYE ON IT
Current Industry
Trends

Suscipit, vicis praesent erat

feugait epulae, validus indoles

duis enim consequat genitus at.

Sed, conventio, aliquip

accumsan adipiscing augue

blandit minim abbas oppeto

commov.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat iriure

validus. Sino lenis vulputate,

valetudo ille abbas cogo saluto

quod, esse illum, letatio lorem

conventio. Letalis nibh iustum

transverbero bene, erat vulpu

tate enim esse si sudo erat.

SOFTWARE
Monthly Picks

Volutpat mos at

neque

nulla lobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in obruo quae

ingenium tristique elit vel natu

meus. Molior torqueo capio velit

loquor aptent ut erat feugiat

pneum commodo.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat.

Aptent nulla aliquip camur ut

consequat aptent nisl in voco

consequat. Adipsdiscing magna

jumentum velit iriure obruo. damnum

pneum. Aptent nulla aliquip camur ut

consequat lorem aptent nisl magna

jumentum velitan en iriure. Loquor,

vulputate meus indoles iaceo, ne

secundum, dolus demoveo

interddfico proprius. In consequat os

quadfse nudflla magna. Aptent nulla

aliquip camur utan sdl as consequat

aptent nisl in vocoloc consequat ispo

facto delore ergo maska forgeuit

masca pala ergo sacrum lamap

allacum dergo ipso aliquip mia sermi

proprius. quae nulla magna. Delenit abdo esse quia,

te huic. Ratis neque ymo, venio illum

 pala damnum. Aptent nulla aliquip camur ut

 consequat aptent. Adipiscing magna jumentum

 velit iriure obruo vel.Volutpat mos at neque nulla

 lobortis dignissim conventio, torqueo, acsi roto

 modo. Feugait in obruo quae ingenium tristique

 elit vel natu meus. Molior torqueo capio velit loquor

 aptent ut erat feugiat pneum commodo vel obruo

mara duis enim consequat genitus. Enim neo velit

adsum odio, multo lorem ipso mata irlosa.

Qualifications Pack- Lead Interior Designer

Introduction

v¦![LCL/!¢Lhb{ t!/Y π h//¦t!¢Lhb![{¢!b5!w5{ Chw C¦wbL¢¦w9 !b5 CL¢¢LbD{ Lb5¦{¢w¸

SECTOR: FURNITURE AND FITTINGS

SUB-SECTOR: Interior Design

OCCUPATION: Interior Design

REFERENCE: FFS/Q9102

ALIGNED TO: NCO-2015/3432.0100

Brief Job Description: Lead Interior Designer is responsible for planning, designing,

and furnishing interiors of residential, commercial or industrial buildings by utilizing

spaces in effective manner. It would involve using tools of drawing along with

creativity and research in accordance to client needs for enhancing the living

environment.

Personal Attributes: Lead Interior Designer must have the ability to work

independently and multitasking ability, mathematical skills, good planning and

presentation skills. S/he should be result oriented and possess people skills, reading

and writing ability, communication, analytical, networking and listening skills along

with creative bent of mind.

Insert SSC logo
height ς лΦрмέΣ
ǿƛŘǘƘ нΦупέ

 Qualifications Pack Lead Interior Designer

2 | P a g e

Qualifications Pack Code FFS/Q9102

Job Role Lead Interior Designer

Credits (NSQF) TBD Version number 1.0
Sector Furniture & Fittings Drafted on 15/ 10/ 2016

Sub-sector Interior Design Last reviewed on 13/ 09/2017

Occupation Interior Design Next review date 13/09/2020

NSQC Clearance on NA

Job Role Lead Interior Designer

Role Description

Lead Interior Designer is responsible for planning via

assessing needs, designing using drawing tools , and

furnishing interiors of residential, commercial or industrial

buildings by utilizing spaces in effective manner and

enhancing the living environment.

NSQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

4
Class X
Not applicable

Training
(Suggested but not mandatory)

1. Technical drawings

2. Computer basics (MS Office package, internet uses etc.)

3. Knowledge of Computer Aided Design (CAD tools- Fusion

360)

Minimum Job Entry Age 18 years

Experience 1+ year or relevant experience (0-1 year for schools)

Applicable National Occupational

Standards (NOS)

Compulsory:

1. FFS/N9104 Assess client needs and survey the location

2. FFS/N9102 Design drawings for the location/spaces

3. FFS/N9105 Procurement and on site installation of

furniture and other materials

4. FFS/N8804 Maintain health and safety at client site/

workplace

5. FFS/N8805 Carry out work effectively

Performance Criteria As described in the relevant OS units

W
ƻ
ō

5
Ŝ
ǘ
ŀ
ƛ
ƭ
ǎ

 Qualifications Pack Lead Interior Designer

3 | P a g e

Keywords / Terms Description

Sector

Sector is a conglomeration of different business operations having similar businesses
and interest. It may also be defined as a distinct subset of the economy whose
components share similar characteristics and interests.

Sub-sector

Sub-sector is derived from a further breakdown based on the characteristics and
interests of its components.

Occupation

Occupation is a set of job roles, which perform similar/ related set of
In an industry.

Function

Function is an activity necessary for achieving the key purpose of the sector, occupation,
or area of work, which can be carried out by a person or a group of persons. Functions
are identified through analysis and form the basis of OS.

Job Role

Job role defines a unique set of functions that together form a unique
Employment opportunity in an organization.

OS

OS specify the standards of performance an individual must achieve when carrying out
a function in the workplace, together with the knowledge and understanding they need
to meet that standard consistently. Occupational Standards are applicable both in the
Indian and global contexts.

Performance
Criteria

Performance Criteria are statements that together specify the standard of
performance required when carrying out a task.

NOS NOS are Occupational Standards which apply uniquely in the Indian context.

Qualifications Pack
Code

Qualifications Pack Code is a unique reference code that identifies a qualifications
pack.

Qualifications Pack

Qualifications Pack comprises the set of OS, together with the educational, training
and other criteria required to perform a job role. A Qualifications Pack is assigned a
unique qualification pack code.

Unit Code

Unit Code is a unique identifier for an Occupational Standard , which is denoted by an
ΨbΩ

Unit Title

Unit Title gives a clear overall statement about what the incumbent should be able to
do.

Description

Description gives a short summary of the unit content. This would be helpful to anyone
searching on a database to verify that this is the appropriate OS they are looking for

Knowledge and
Understanding

Knowledge and Understanding are statements which together specify the technical,
generic, professional and organizational specific knowledge that an individual needs in
order to perform to the required standard.

Organizational
Context

Organizational Context includes the way the organization is structured and how it
operates, including the extent of operative knowledge managers have of their relevant
areas of responsibility.

Technical
Knowledge

Technical Knowledge is the specific knowledge needed to accomplish specific
designated responsibilities.

Core Skills or
Generic Skills

Core Skills or Generic Skills are a group of skills that are key to learning and working
in today's world. These skills are typically needed in any work environment. In the
context of the OS, these include communication related skills that are applicable to
most job roles.

5
Ŝ
Ŧ
ƛ
ƴ
ƛ
ǘ
ƛ
ƻ
ƴ
ǎ

 Qualifications Pack Lead Interior Designer

4 | P a g e

Keywords / Terms Description

 FFSC Furniture & Fittings Skill Council

NOS National Occupational Standards

NSQF National Skills Qualification Framework

NVEQF National Vocational Educational Qualification Framework

NVQF National Vocational Qualification Framework

OS Occupational Standards

PC Performance Criteria

QP Qualification Pack

SSC Sector Skills Council

SOP Standard Operating Procedure

QMS Quality Management System

O&M Operation and Maintenance

ERP Enterprise Resource Planning

OHS Occupational Health and Safety

!
Ŏ
Ǌ
ƻ
ƴ
ȅ
Ƴ
ǎ

 FFS/ N9104 Assess client needs and survey the location

5 | P a g e

--- ---------

Overview

This OS unit is about understanding client needs and surveying the location

 FFS/ N9104 Assess client needs and survey the location

6 | P a g e

Unit Code FFS/N9104

Unit Title (Task) Assess client needs and survey the location

Description This OS unit is about understanding client needs and survey the location

Scope This unit/task covers the following:

¶ Comprehend and assess client needs

¶ Survey the location/site

Performance Criteria(PC) w.r.t. the Scope

Element Performance Criteria

Comprehend and
assess client needs

To be competent, the user/individual must be able to:
PC1. analyze client requirement in terms of residential or commercial design.

PC2. understand client needs /requirements from supervisor in terms of quality ,

style, material preference

PC3. assist in assessing the budget and the timelines of work commitments

PC4. correlate customer requirements with latest market trends and discuss with

team

PC5. ensure to undertake all required documentation

Project area/work
location survey

To be competent, the user/individual must be able to:
PC6. conduct physical survey and take ƴƻǘƛƴƎΩǎ of aspects like dimensions of work

area in terms of columns, walls, beams, space, etc.

PC7. understand current natural lighting/openings/ventilation within the work area

PC8. analyze and evaluate the site keeping in mind market requirements like

compliance to Vastu Shastra

Knowledge and Understanding (K)

A. Organizational
Context
(Knowledge of the
organization and
its processes)

The user/individual on the job needs to know and understand:
KA1. the organization expertise and capabilities for providing interior services

KA2. about various organizational processes

KA3. latest trends ,national and international market trends and leaders in interior

designing, space design, management and technologies (country, company or

individual)

KA4. about the previous designs developed by the organization

KA5. the organisation clients , tastes and preferences

KA6. government/corporate policies and guidelines on workplace safety,

identification and mitigation of safety hazards

B. Technical

Knowledge

The user/individual on the job needs to know and understand:

KB1. work specifications and interpret them accurately

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

 FFS/ N9104 Assess client needs and survey the location

7 | P a g e

KB2. research skills to conduct market analysis for understanding trends

KB3. dimensions, building structure (super structure and sub structures).

KB4. relevant prevailing laws and knowledge

KB5. safety standards and precautions to be taken and different types of personal

protective gear and their usage

KB6. standard operating procedures

KB7. common issues and have troubleshooting knowledge

KB8. styles of designing, Vastu Shastra , design process, colour schemes, space

available, ventilation, natural lighting , light effect etc.

KB9. reporting and documentation skills
KB10. presentation ability and effective communication skills
KB11. budget estimation tools, direct cost (labour , material, travel costs etc), indirect

costs (office, equipment, administrative costs etc) and understanding of current

costs in the market

Skills (S)

A. Core Skills/
Generic Skills

Writing Skills
The user/ individual on the job needs to know and understand how to:
SA1. document the information communicated /observations if any related to

process
SA2. document records related to product designs and their requirements
SA3. write reports, information documents to internal departments/ internal teams

Reading Skills
The user/ individual on the job needs to know and understand how to:
SA4. keep updated with latest trends and knowledge by reading magazines, reports,

research material
SA5. read and interpret the process required for conducting the assigned work
SA6. read internal information documents sent by internal teams

Oral Communication (Listening and Speaking skills)
The user/individual on the job needs to know and understand how to:
SA7. discuss task lists, schedules and activities
SA8. effectively communicate with team members
SA9. question in order to understand the nature of the problem and to clarify

queries
SA10. attentively listen and comprehend the information given by the speaker
SA11. communicate clearly on the issues being faced

B. Professional Skills

Decision Making

The user/individual on the job needs to know and understand how to:
SB1. resolve common issues using trouble shooting knowledge
SB2. analyze critical points in day to day tasks through experience and observation,

and identify control measures to solve the issue
SB3. handle issues in case the manager is not available (as per the authority matrix

defined by the organization)

 FFS/ N9104 Assess client needs and survey the location

8 | P a g e

Plan and Organize

The user/individual on the job needs to know and understand how to:
SB4. plan ,organize and prioritize the work order and jobs received
SB5. organize raw materials required
SB6. plan to utilize time and equipments effectively
SB7. organize all process/ equipment manuals so as to access information easily
SB8. support the manager in scheduling tasks
SB9. assist in record keeping and proper documentation

Customer Centricity

The user/individual on the job needs to know and understand how to:
SB10. understand customer requirements, their priorities and respond as per their

needs

Problem Solving

The user/individual on the job needs to know and understand how to:
SB11. support manager in solving problems by detailing out problems and discussing

the possible solutions

Analytical Thinking

The user/individual on the job needs to know and understand how to:
SB12. apply domain information and analyze customer requirements, trends before

survey and developing designs

Critical Thinking

The user/individual on the job needs to know and understand how to:
SB13. use reasoning skills to identify and resolve basic problems
SB14. use intuition to detect any potential problems which could arise during

operations
SB15. analyze, evaluate and apply the information gathered from observation,

experience, reasoning, or communication to act efficiently

 FFS/ N9104 Assess client needs and survey the location

9 | P a g e

NOS Version Control

Back to Top

NOS Code FFS/N9104

Credits (NSQF) TBD Version number 1.0

Industry Furniture & Fittings Drafted on 15/10/2016

Industry Sub-sector Interior Design Last reviewed on 13/ 09/2017

Occupation Interior Design Next review date 13/09/2020

 FFS/ N9102 Design drawings for the location/space

--- ----------

Overview

This OS unit is about preparing design drawings for the location/space and preparing possible
drawing alternatives in accordance to the client specifications received from supervisor

FFS/ N9102 Design drawings for the location/space

11 | P a g e

Unit Code FFS/N9102

Unit Title (Task) Design Drawings for the location/space

Description This OS unit is about preparing design drawings for the location/space and designing
possible drawing alternatives in accordance to the client specifications received from
supervisor.

Scope This unit/task covers the following:

¶ Designing the possible drawing alternatives

Performance Criteria(PC) w.r.t. the Scope

Element Performance Criteria

Designing the
possible drawing
alternatives

To be competent, the user/individual must be able to:

PC1. list out the possible adherence needed with respect to design solution. For

example in terms of customer style/theme, symmetry and layout, practicality,

space planning ,colour coordination etc

PC2. prepare detailed specifications including drawing and dimensions of the layout

along with the furniture and other fittings and space planning

PC3. prepare design alternatives of various kinds of furniture needed as per client

needs

PC4. make models by use of computer aided design (CAD) software and determine

colour palette, furniture, lighting, flooring, wall covering etc.

PC5. present the possible alternatives with the seniors and discuss , analyze on the

possible alternatives , take note of of inputs/feedback received during discussion

and incorporate suggestions received

PC6. take approval from seniors as go ahead on the design drawing finalised

Knowledge and Understanding (K)

A. Organizational
Context
(Knowledge of the
organization and
its processes)

The user/individual on the job needs to know and understand:
KA1. the organization expertise and capabilities for providing interior services

KA2. the various organizational processes and code of conduct

KA3. the organization clients , tastes and preferences

KA4. about the previous designs developed by the organization

B. Technical

Knowledge

The user/individual on the job needs to know and understand:
KB1. work specifications and interpret them accurately

KB2. market and latest trends

KB3. technical drawings and design drawings and knowledge of auto-CAD, coral

Draw, Photoshop etc.

KB4. prepare concept presentations through 2D and 3D renderings

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

FFS/ N9102 Design drawings for the location/space

12 | P a g e

KB5. various element of design and the design process like style, colour, ventilation,

natural lighting , light effect, Vastu Shastra/Feng shui, symmetry and layout,

upholstery and other aspects

KB6. dimensions, building structure (super structure and sub structures).

KB7. components involved in furniture designing like basic carpentary, power tools,

knowledge of various available raw materials, market trends etc

KB8. undertaking filings with government/private bodies for legal compliance

KB9. safety standards and precautions to be taken and different types of personal

protective gear and their usage

KB10. process of undertaking filings with government/private bodies for legal

compliance

KB11. quality standards to be maintained

KB12. standard operating procedures

KB13. common issues and have troubleshooting knowledge

KB14. waste disposal measures and guidelines

Skills (S)

A. Core Skills/
Generic Skills

Writing Skills
The user/ individual on the job needs to know and understand how to:
SA1. document the information communicated /observations if any related to

process
SA2. document records related to product designs and their requirements
SA3. write reports, information documents to internal departments/ internal teams

Reading Skills
The user/individual on the job needs to know and understand how to:
SA1. Keep updated with latest trends and knowledge by reading magazines, reports,

research material
SA2. read and interpret the process required for conducting the assigned work
SA3. read internal information documents sent by internal teams

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA4. discuss task lists, schedules and activities
SA5. effectively communicate with team members
SA6. question in order to understand the nature of the problem and to clarify

queries
SA7. attentively listen and comprehend the information given by the speaker
SA8. communicate clearly on the issues being faced

B. Professional Skills

Decision Making

The user/individual on the job needs to know and understand how to:
SB1. analyze critical points in day to day tasks through experience and observation,

and identify control measures to solve the issue
SB2. handle issues in case the manager is not available(as per authority matrix

defined by the organization)

Plan and Organize

FFS/ N9102 Design drawings for the location/space

13 | P a g e

The user/individual on the job needs to know and understand how to:
SB3. Plan, organize and prioritize the work order and jobs received
SB4. organize raw materials required
SB5. plan to utilize time and equipments effectively
SB6. organize all process/ equipment manuals so as to access information easily
SB7. support the manager in scheduling tasks
SB8. Assist in record keeping and proper documentation

Customer Centricity

The user/individual on the job needs to know and understand how to:
SB9. understand customer requirements and their priority and respond as per their

needs

Problem Solving

The user/individual on the job needs to know and understand how to:
SB10. support manager in solving problems by detailing out problems and discuss

possible solutions

Analytical Thinking

The user/individual on the job needs to know and understand how to:
SB11. apply domain information and analyze customer requirements, trends before

survey and developing designs

Critical Thinking

The user/individual on the job needs to know and understand how to:
SB12. use reasoning skills to identify and resolve basic problems
SB13. analyze, evaluate and apply the information gathered from observation,

experience, reasoning, or communication to act efficiently

FFS/ N9102 Design drawings for the location/space

14 | P a g e

NOS Version Control

Back to Top

NOS Code FFS/N9102

Credits (NSQF) TBD Version number 1.0

Industry Furniture & fittings Drafted on 15/10/2016

Industry Sub-sector Interior Design Last reviewed on 13/ 09/2017

Occupation Interior Design Next review date 13/09/2020

FFS/N9105 Procurement and on site installation of furniture and other materials

15 | P a g e

--- ---------------------------------

Overview

This OS unit is about assisting in work involved in procurement management and undertaking
installation of furniture and other materials.

FFS/N9105 Procurement and on site installation of furniture and other materials

16 | P a g e

Unit Code FFS/N9105

Unit Title (Task) Procurement and installation of furniture and other materials

Description This OS unit is about assisting in work involved in procurement management and
undertaking installation of furniture and other materials.

Scope This unit/task covers the following:

¶ Support in procurement management

¶ On site installation and execution as per drawings

Performance Criteria(PC) w.r.t. the Scope

Element Performance Criteria

Support in
procurement
management

To be competent, the user/individual must be able to:
PC1. prepare procurement plan of all material and related subcontracting for

fabrication and installation work and discuss with superiors

PC2. invite quotations from shortlisted vendors for fabrication, paint and wall

coverings, furniture and fittings, carpeting, art work etc.

PC3. compare quotations received vis-à-vis specifications and discuss with seniors

PC4. undertake documentation and record keeping of all records related to

quotations invited, bids received and invoice received

PC5. confirm to adherence to laws with respect to raising invites, selection of

vendors etc. and notify in case of any discrepancy

On site installation
and execution as per
drawings

To be competent, the user/individual must be able to:
PC6. monitor work on site and providing assistance in setup and arrangement of

furniture fixtures and other related items as per drawings finalized

PC7. support and ensure completion of work by technicians/helpers post receiving

of the materials

PC8. help in resolving/trouble shooting issues faced and consult supervisor if

needed

PC9. support in managing inventory and report on any material shortage or

defects

PC10. undertake all required documentation and record keeping related to project

furniture installation and completion

PC11. confirm that waste disposal is done in accordance with safe working practices

and procedures

Knowledge and Understanding (K)

A. Organizational
Context
(Knowledge of the

The user/individual on the job needs to know and understand:
KA1. the organization expertise and capabilities for providing interior services

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

FFS/N9105 Procurement and on site installation of furniture and other materials

17 | P a g e

organization and
its processes)

KA2. the various organizational processes, code of conduct, escalation matrix and

hierarchy

KA3. the organization clients , tastes and preferences

KA4. about vendor management

KA5. the previous designs developed by the organization

B. Technical
Knowledge

The user/individual on the job needs to know and understand:
KB1. work specifications and interpret them accurately

KB2. subcontracting / vendor management

KB3. about local markets, vendors, hubs for raw material and finished goods for

interior designing

KB4. procurement and installation related activities and corresponding

documentation

KB5. technical drawings and design drawings and read design drawings for proper on

site conversion and execution

KB6. safety standards and precautions to be taken and different types of personal

protective environment and their usage

KB7. quality standards to be maintained

KB8. common issues and have troubleshooting knowledge

KB9. element of design, vastu Shastra, colour, light effect and other aspects

KB10. about workflow management, reporting management and documentation

compliances needed

Skills (S)

A. Core Skills/
Generic Skills

Writing Skills
The user/ individual on the job needs to know and understand how to:
SA4. document the information communicated /observations if any related to

process
SA5. document records related to product designs and their requirements
SA6. write reports, information documents to internal departments/ internal teams

Reading Skills
The user/individual on the job needs to know and understand how to:
SA9. read and interpret the process required for conducting the assigned work
SA10. read internal information documents sent by internal teams

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA11. discuss task lists, schedules and activities
SA12. effectively communicate with team members
SA13. question in order to understand the nature of the problem and to clarify

queries
SA14. attentively listen and comprehend the information given by the speaker
SA15. communicate clearly on the issues being faced

FFS/N9105 Procurement and on site installation of furniture and other materials

18 | P a g e

B. Professional Skills

Decision Making

The user/individual on the job needs to know and understand how to:
SB1. analyze critical points in day to day tasks through experience and observation,

and identify control measures to solve the issue
SB2. handle issues in case the manager is not available(as per authority matrix

defined by the organization)

Plan and Organize

The user/individual on the job needs to know and understand how to:
SB3. plan, prioritize and organize the work order and jobs received
SB4. organize raw materials required
SB5. plan to utilize time and equipments effectively
SB6. organize all process/ equipment manuals so as to access information easily
SB7. support the manager in scheduling tasks for helper(s)
SB8. ensure record keeping and proper documentation

Customer Centricity

The user/individual on the job needs to know and understand how to:
SB9. understand customer requirements, their priority and respond as per their

needs

Problem Solving

The user/individual on the job needs to know and understand how to:
SB10. support manager in solving problems by detailing out problems and discuss

the possible solutions
SB11. respond to common issues and have troubleshooting knowledge

Analytical Thinking

The user/individual on the job needs to know and understand how to:
SB12. analyze and apply domain information keeping in mind customer

requirements while assisting on-site installation

Critical Thinking

The user/individual on the job needs to know and understand how to:
SB13. use reasoning skills to identify and resolve basic problems
SB14. use intuition to detect any potential problems which could arise during

operations
SB15. analyze, evaluate and apply the information gathered from observation,

experience, reasoning, or communication to act efficiently

FFS/N9105 Procurement and on site installation of furniture and other materials

19 | P a g e

NOS Version Control

Back to Top

NOS Code FFS/N9105

Credits (NSQF) TBD Version number 1.0

Industry Furniture & fittings Drafted on 15/10/2016

Industry Sub-sector Interior Design Last reviewed on 13/ 09/2017

Occupation Interior Design Next review date 13/09/2020

FFS/N8804 Maintain health and safety at client site /workplace

20 | P a g e

National Occupational

Standard

--- --------

Overview

This OS unit is about health and safety maintenance at workplace /client site.

FFS/ N8804 Maintain health and safety at client site /workplace

21 | P a g e

Unit Code FFS/N8804

Unit Title (Task) Maintain health and safety at client site / workplace

Description This OS unit is about health and safety maintenance at workplace /client site

Scope This unit/task covers the following:

¶ Health and safety

¶ Dealing with emergencies

Performance Criteria(PC) w.r.t. the Scope

Element Performance Criteria

Health and Safety To be competent, the user/individual must be able to:
PC1. follow health and safety related instructions applicable to the work location

at all times

PC2. carry out own activities in line with approved guidelines and procedures

PC3. follow relevant instructions relating to safe and correct use of equipment

and relevant occupational safety policies while handling sharp tools to make

and install furniture and fittings

PC4. ensure to safely handle and dispose of waste and debris

PC5. undertake basic safety checks before start of work and monitor the

workplace and work processes for potential risks and threats

PC6. identity and report/seek clarification if any, for any potential risks/

threats to supervisors or other authorized personnel

PC7. use safety equipment and personal protection equipment as needed, e.g.

gloves , goggles ,mask and shoes correctly in accordance with work policy

PC8. follow recommended material handling procedure to control damage and

personal injury

PC9. apply good housekeeping practices at all times to maintain clean and safe

workplace

Dealing with
Emergencies

To be competent, the individual must be able to:
PC10. check and ensure general health and safety equipment are available at work

site

PC11. follow appropriate procedures for dealing with accidents, fires and

emergencies, including communicating location and directions for emergency

evacuation

PC12. follow emergency procedures to company standard / workplace

requirements

PC13. use emergency equipment in accordance with manufacturers' specifications

and workplace requirements

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

FFS/ N8804 Maintain health and safety at client site /workplace

22 | P a g e

PC14. provide treatment appropriate to the any injury in accordance with

recognized first aid techniques

PC15. recover (if practical), clean, inspect/test, refurbish, replace and store the first

aid equipment as appropriate

PC16. report details of first aid administered in accordance with workplace

procedures

Knowledge and Understanding (K)

A. Organizational
Context
(Knowledge of
the organization
and its
processes)

The user/individual on the job needs to know and understand:

KA1. oǊƎŀƴƛȊŀǘƛƻƴΩǎ ƘŜŀƭǘƘ ŀƴŘ ǎŀŦŜǘȅ ǊŜƭŀǘŜŘ ǇǊŀŎǘƛŎŜǎ ŀǇǇƭƛŎŀōƭŜ ŀǘ ǘƘŜ workplace

KA2. potential hazards, risks and threats based on nature of operations

KA3. organizational procedures for safe handling of tools and equipment

KA4. potential accidents and emergencies and how to respond to these situations

KA5. reporting protocol and documentation required

KA6. whom to contact in case of an emergency

B. Technical
Knowledge

The user/individual on the job needs to know and understand:
KB1. potential hazards and risks which may be present at workplace

KB2. safe working practices in workplace

KB3. identification, handling and storage of materials, tools and equipment and

hazardous substance

KB4. proper disposal system for waste and by-products

KB5. basic emergency handling procedures and local emergency services

KB6. procedures for dealing with injured persons and proving first aid

KB7. different types of personal protective equipment and their usage

KB8. importance of good housekeeping

KB9. different risks associated with the use of electrical equipment

KB10. preventative and remedial actions to be taken in the case of exposure to toxic

materials

KB11. importance of using protective clothing/equipment while working

KB12. various possible causes of an emergency situation

KB13. techniques of using the different fire extinguishers

KB14. various types of safety signs and what they mean

KB15. appropriate basic first aid treatment relevant to the condition eg. shock,

electrical shock, bleeding, breaks to bones, minor burns, resuscitation,

poisoning, eye injuries, etc.

KB16. safe lifting practices and correct body postures while working in furniture fittings

related place

KB17. appropriate waste disposal measures

Skills (S)

FFS/ N8804 Maintain health and safety at client site /workplace

23 | P a g e

A. Core Skills/
Generic Skills

Writing Skills
The user/ individual on the job needs to know and understand how to:
SA1. write in Hindi/English or local language
SA2. fill formats, logs and forms related to work in local language or Hindi/English
SA3. document measurement appropriately whenever required

Reading Skills

The user/ individual on the job needs to know and understand how to:
SA4. read all organizational and equipment related health and safety manuals and

documents

SA5. read and comprehend safety related documents
Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA6. communicate effectively with team members, supervisors, managers etc.

SA7. seek clarification on any unclear instructions in locally understood language
B. Professional Skills

Decision Making

The user/individual on the job needs to know and understand how to:
SB1. ǘŀƪŜ ŘŜŎƛǎƛƻƴǎ ƻŦ ƻƴŜΩǎ own roles and responsibilities
SB2. decide on material requirement for related to once work
SB3. decide whether to accept or reject a work piece on the basis of quality

parameter

Plan and Organize

The user/individual on the job needs to know and understand:
SB4. plan and organize own work in a way that all activities are completed in time

and as per specifications
SB5. plan work as per job specification
SB6. plan and organize cleaning and maintenance activities

Customer Centricity

The user/individual on the job needs to know and understand how to:
SB7. work and deliver output as per client requirement and satisfaction

Problem Solving

The user/individual on the job needs to know and understand how to:
SB8. resolve common issues faced during work using troubleshooting knowledge
SB9. identify any defects in materials, tools and equipment and ways to resolve

them
SB10. determine timely correction of errors to minimize rejection or rework

Analytical Thinking

The user/individual on the job needs to know and understand how to:
SB11. analyse the situation and take appropriate action
Critical Thinking

The user/individual on the job needs to know and understand how to:
SB12. analyse, evaluate and apply the information gathered from observation,
 experience, reasoning, or communication to act efficiently

FFS/ N8804 Maintain health and safety at client site /workplace

24 | P a g e

NOS Version Control

NOS Code FFS/N8804

Credits (NSQF) TBD Version number 1.0

Sector Furniture & Fittings Drafted on 15/10/2016

Sub-sector Interior Design Last reviewed on 13/ 09/2017

Occupation Interior Design Next review date 13/09/2020

Back to Top

FFS/N8805 Carry out work effectively

25 | P a g e

--- -----

Overview

This OS unit is about communicating and coordinating with stakeholders including team
members and working effectively.

National Occupational

Standard

FFS/N8805 Carry out work effectively

26 | P a g e

Unit Code FFS/N8805

Unit Title (Task) Carry out work effectively

Description This OS unit is about communicating and coordinating with stakeholders including
team members and working effectively

Scope This unit/task covers the following:
¶ Interaction with stakeholders, team members

¶ Work effectively

Performance Criteria(PC) w.r.t. the Scope

Element Performance Criteria

Interaction with
stakeholders, team
members

To be competent, the user/individual on the job must be able to:
PC1. seek assistance from supervisor or any such appropriate authority as and

when required in an appropriate manner to ensure completion of work
within timelines

PC2. obtain clarifications on policies and procedures, from the supervisor or
other authorized personnel

PC3. identify and report any possible deviations to appropriate authority
PC4. address the problems effectively and report if required to immediate

supervisor appropriately
PC5. follow escalation matrix in case of any grievance
PC6. ǊŜŎŜƛǾŜ ƛƴŦƻǊƳŀǘƛƻƴ ŀƴŘ ƛƴǎǘǊǳŎǘƛƻƴǎ ŦǊƻƳ ǘƘŜ ǎǳǇŜǊǾƛǎƻǊ ǊŜƭŀǘŜŘ ǘƻ ƻƴŜΩǎ

work and respond effectively

Work
effectively

To be competent, the user/individual on the job must be able to:
PC7. coordinate and cooperate with colleagues to achieve work objectives
PC8. display courteous behaviour at all times
PC9. respond politely to customer queries and other team members
PC10. follow work place dress code
PC11. keep work area in a tidy and organized state
PC12. adhere to time lines and quality standards
PC13. follow organizational policies and procedures
PC14. communicate with others clearly, at a pace and in a manner that helps them

to understand and complete the work within timelines
PC15. demonstrate responsible and disciplined behaviors at the workplace

Knowledge and Understanding (K)

A. Organizational
Context
(Knowledge of the
company /
organization and
its processes)

The user/individual on the job needs to know and understand:
KA1. legislation, standards, policies, and procedures followed in the company

relevant to own employment and performance conditions
KA2. reporting structure, inter-dependent functions, lines and procedures in

the work area
KA3. relevant people and their responsibilities within the work area
KA4. escalation matrix and procedures for reporting work and employment

related issue clarifications and support

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

FFS/N8805 Carry out work effectively

27 | P a g e

B. Technical
Knowledge

The user/individual on the job needs to know and understand:
KB1. importance of working effectively with others to achieve

organizations goals
KB2. importance of effective communication and establishing good

working relationships with other
KB3. responsibilities and objectives of the role
KB4. own roles and responsibilities
KB5. principle of furniture and fittings manufacturing and installation
KB6. how to keep work area clean and tidy
KB7. applicable quality standards for assigned work task and objective
KB8. reporting procedure in case of deviations
KB9. importance and need of supporting co-workers facing problems for

smooth functioning of work
KB10. different type of people that one is required to communicate and

coordinate within the organization
KB11. various components of communication cycle
KB12. importance of active listening
KB13. importance of discipline and ethics for professional success
KB14. what constitutes disciplined behavior for a working professional
KB15. expressing and addressing grievances appropriately
KB16. importance and ways of managing interpersonal conflict effectively

Skills (S)

A. Core Skills /
Generic
Skills

Writing Skills
The user/ individual on the job needs to know and understand how to:
SA1. write in Engliash /Hindi or local language
SA2. fill formats, logs and forms related to work in local language or Hindi/English
SA3. document measurement appropriately whenever required

Reading Skills

The user/ individual on the job needs to know and understand how to:
SA4. read instructions from supervisor provided in locally understood language
SA5. ǊŜŀŘ ŀƴŘ ǳƴŘŜǊǎǘŀƴŘ ƳŀƴǳŦŀŎǘǳǊŜǊΩǎ instructions and job specifications
SA6. interpret pictorial representations and written signs or instructions
SA7. understand safety symbols and basic warning signs wherever needed

Oral Communication (Listening and Speaking Skills)

The user/ individual on the job needs to know and understand how to:
SA8. communicate effectively with team members, supervisors, managers etc.
SA9. seek clarification on any unclear instructions in locally understood language

B. Professional Skills

Decision Making
The user/ individual on the job needs to know and understand how to:
SB1. ǘŀƪŜ ŘŜŎƛǎƛƻƴǎ ƻŦ ƻƴŜΩǎ own roles and responsibilities

SB2. decide on material requirement

SB3. decide whether to accept or reject a work piece on the basis of quality

parameter

Plan and Organize

FFS/N8805 Carry out work effectively

28 | P a g e

The user/ individual on the job needs to know and understand how to:
SB4. plan and organize own work in a way that all activities are completed in time

and as per specifications

SB5. plan work as per job specification

SB6. plan and organize cleaning and maintenance activities

Customer Centricity

The user/ individual on the job needs to know and understand how to:
SB7. work and deliver output as per client requirement and satisfaction

Problem Solving

The user/ individual on the job needs to know and understand how to:
SB8. resolve common issues faced during work using troubleshooting knowledge
SB9. identify any defects in materials, tools and equipment and ways to resolve

them
SB10. determine timely correction of errors to minimize rejection of pieces or rework

Analytical Thinking

The user/ individual on the job needs to know and understand how to:
SB11. analyse the situation and take appropriate actions while dealing with team

members

Critical Thinking

The user/ individual on the job needs to know and understand how to:
SB12. analyse, evaluate and apply the information gathered from observation,

experience, reasoning, or communication to act efficiently

FFS/N8805 Carry out work effectively

29 | P a g e

NOS Version Control

NOS Code FFS/N8805

Credits (NSQF) TBD Version number 1.0

Sector Furniture & Fittings Drafted on 15/10/2016

Sub-sector Interior Design Last reviewed on 13/ 09/2017

Occupation Interior Design Next review date 13/09/2020

Back to Top

 Qualification Pack Lead Interior Designer

30 | P a g e

!ƴƴŜȄǳǊŜ

bƻƳŜƴŎƭŀǘǳǊŜ ŦƻǊ vt ŀƴŘ bh{

Qualifications Pack

[ABC]/ Q 0101

hŎŎǳǇŀǘƛƻƴŀƭ {ǘŀƴŘŀǊŘ

An example of Nh{ ǿƛǘƘ ΨbΩ

[ABC] / N 0101

Q denoting Qualifications Pack Occupation (2 numbers)

QP number (2 numbers)

9 characters

N denoting National Occupational Standard Occupation (2 numbers)

OS number (2 numbers)

9 characters

Back to topé

[Insert 3 letter code for SSC]

[Insert 3 letter code for SSC]

31 | P a g e

 Qualification Pack Lead Interior Designer

The following acronyms/codes have been used in the nomenclature above:

Sub sectors
Range of occupation

numbers

Wooden Furniture 01-20

Metal Furniture 21-30

Plastic Furniture 31-40

Bamboo and Cane Furniture 41-50

Modular Furniture 51-60

Architectural fittings i.e., Doors/Windows 61-70

Hardware Fittings 71-80

Any other occupations 81-99

Sequence Description Example

Three letters Industry name FFS

Slash / /

Next letter Whether QP or NOS Q or N

Next two numbers Occupation code 1

Next two numbers OS number 1

32 | P a g e

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Lead Interior Designer

Qualification Pack FFS/Q9102

Sector Skill Council Furniture & Fittings Skill Council

Guidelines for Assessment

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria
(PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and
Skills Practical for each PC
2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC
3. Assessment will be conducted for all compulsory NOS, and where applicable, on the selected elective/option NOS/set of
NOS.
4. Individual assessment agencies will create unique question papers for theory part for each candidate at each
examination/training centre (as per assessment criteria below)
5. Individual assessment agencies will create unique evaluations for skill practical for every student at each
examination/training centre based on this criteria
6. To pass the Qualification Pack , every trainee should score a minimum of 70% in aggregate
7 In case of unsuccessful completion, the trainee may seek reassessment on the Qualification Pack.

Compulsory NOS
Total Marks: 500

Marks Allocation

Assessment
outcomes

Assessment criteria for outcomes

Total
Marks

Out Of Theory Skills
Practical

1FFS/N9104
(Assess client
needs and
survey the
location)

PC1. analyze client requirement in terms of

residential or commercial design

100

12 4 7

PC2. understand client needs /requirements

from supervisor in terms of quality ,

style, material preference
12 4 7

PC3. assist in assessing the budget and the

timelines of work commitments 12 4 8

PC4. correlate customer requirements with

latest market trends and discuss with

team
15 6 9

PC5. ensure to undertake all required

documentation 12 7 6

33 | P a g e

PC6. conduct physical survey and ǘŀƪŜ ƴƻǘƛƴƎΩǎ

of aspects like dimensions of work area

in terms of columns, walls, beams, space,

etc.

15 7 9

PC7. understand current natural

lighting/openings/ventilation within the

work area
12 4 8

PC8. analyze and evaluate the site keeping in

mind market requirements like

compliance to Vastu Shastra
10 4 6

 100 40 60

2. FFS/N9102
(Design
drawings for
the
location/space)

PC1. list out the possible adherence needed

with respect to design solution. For

example in terms of customer

style/theme, symmetry and layout,

practicality, space planning ,colour

coordination etc

100

14 6 8

PC2. prepare detailed specifications including

drawing and dimensions of the layout

along with the furniture and other fittings

and space planning

16 6 10

PC3. prepare design alternatives of various

kinds of furniture needed as per client

needs

20 8 12

PC4. make models by use of computer aided

design (CAD) software and determine

colour palette, furniture, lighting, flooring,

wall covering etc.

20 8 12

PC5. present the possible alternatives with the

seniors and discuss , analyze on the

possible alternatives , take note of of

inputs/feedback received during

discussion and incorporate suggestions

received

15 6 9

PC6. take requisite approval from seniors as go

ahead on the design drawing finalised
15 6 9

 100 40 60

34 | P a g e

3. FFS/N9105
(Procurement
and installation
of furniture and
other materials
)

PC1. prepare procurement plan of all material

and related subcontracting for fabrication

and installation work and discuss with

superiors

100

10 4 6

PC2. invite quotations from shortlisted vendors

for fabrication, paint and wall coverings,

furniture and fittings, carpeting, art work

etc.

10 5 5

PC3. compare quotations received vis-à-vis

specifications and discuss with seniors
8 4 4

PC4. undertake documentation and record

keeping of all records related to

quotations invited, bids received and

invoice received

8 4 4

PC5. confirm to adherence to laws with respect

to raising invites, selection of vendors etc.

and notify in case of any discrepancy

7 3 4

PC6. monitor work on site and providing

assistance in setup and arrangement of

furniture fixtures and other related items

as per drawings finalized

11 3 8

PC7. support and ensure completion of work by

technicians/helpers post receiving of the

materials

10 3 7

PC8. help in resolving/trouble shooting issues

faced and consult supervisor if needed
10 4 6

PC9. support in managing inventory and report

on any material shortage or defects
8 3 4

PC10. undertake all required documentation

and record keeping related to project

furniture installation and completion

10 5 6

PC11. confirm that waste disposal is done in

accordance with safe working practices

and procedures

8 2 6

 100 40 60

4. FFS/N8804
(Maintain
health and

PC1. follow health and safety related

instructions applicable to the work

location at all times

100

5 1 4

35 | P a g e

safety at client
site/workplace)

PC2. carry out own activities in line with

approved guidelines and procedures 6 2 4

PC3. follow relevant instructions relating to

safe and correct use of equipment

and relevant occupational safety

policies while handling sharp tools to

make and install furniture and fittings

6 2 4

PC4. ensure to safely handle and dispose of

waste and debris 7 2 5

PC5. undertake basic safety checks before

start of work and monitor the

workplace and work processes for

potential risks and threats

7 2 5

PC6. identity and report/seek clarification

if any, for any potential risks/

threats to supervisors or other

authorized personnel

6 2 4

PC7. use safety equipment and personal

protection equipment as needed, e.g.

gloves , goggles ,mask and shoes

correctly in accordance with work

policy

7 2 5

PC8. follow recommended material handling

procedure to control damage and

personal injury
6 1 5

PC9. apply good housekeeping practices at

all times to maintain clean and safe

workplace
6 1 5

PC10. check and ensure general health and

safety equipment are available at work

site
6 2 4

PC11. follow appropriate procedures for

dealing with accidents, fires and
6 2 4

36 | P a g e

emergencies, including communicating

location and directions for emergency

evacuation

PC12. follow emergency procedures to

company standard / workplace

requirements
7 2 5

PC13. use emergency equipment in

accordance with manufacturers'

specifications and workplace

requirements

6 2 4

PC14. provide treatment appropriate to the

any injury in accordance with

recognized first aid techniques
6 2 4

PC15. recover (if practical), clean,

inspect/test, refurbish, replace and

store the first aid equipment as

appropriate

7 2 5

PC16. report details of first aid administered

in accordance with workplace

procedures
6 3 3

 Total 100 30 70

5. FFS/N8805
Carry out work
effectively

PC1. seek assistance from supervisor or any

such appropriate authority as and

when required in an appropriate

manner to ensure completion of work

within timelines

100

5 2 3

PC2. obtain clarifications on policies and

procedures, from the supervisor or

other authorized personnel
6 2 4

PC3. identify and report any possible

deviations to appropriate authority 7 3 4

37 | P a g e

PC4. address the problems effectively and

report if required to immediate

supervisor appropriately
7 2 5

PC5. follow escalation matrix in case of any

grievance 7 2 5

PC6. receive information and instructions

ŦǊƻƳ ǘƘŜ ǎǳǇŜǊǾƛǎƻǊ ǊŜƭŀǘŜŘ ǘƻ ƻƴŜΩǎ

work and respond effectively
7 3 4

PC7. coordinate and cooperate with

colleagues to achieve work objectives 7 2 5

PC8. display courteous behaviour at all

times 7 1 6

PC9. respond politely to customer queries

and other team members 7 1 6

PC10. follow work place dress code
6 1 5

PC11. keep work area in a tidy and organized

state 5 2 3

PC12. adhere to time lines and quality

standards 7 2 5

PC13. follow organizational policies and

procedures 7 3 4

PC14. communicate with others clearly, at a

pace and in a manner that helps them

to understand and complete the work

within timelines

8 2 6

PC15. demonstrate responsible and

disciplined behaviors at the workplace 7 2 5

Total 100 30 70

38 | P a g e

