

QUALIFICATION PACK – OCCUPATIONAL STANDARD FOR FURNITURE AND FITTING SECTOR

What are Occupational Standards(OS)?

OS describe what individuals need to do, know and understand in order to carry out a particular job role or function

OS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contact Us:

E-mail: NOS@ffsc.in

Ph No.: 012-44425251

Contents

- 1. Introduction and Contacts..... Page no. 1
- 2. <u>Qualifications Pack.....Page no.2</u>
- 3. OS Units.....Page no.2
- 4. <u>Glossary of Key TermsPage no.3</u>

Qualification Pack - Lock Technician

SECTOR:	FURNITURE AND FITTINGS
SUB SECTOR:	Fittings and fixtures
OCCUPATION:	Fitting
REFERENCE ID:	FFS/Q5703
ALIGNED TO:	NCO-2004/NIL

Lock Installation helps to provide a sense of safety to people and their belongings.

Brief Job Description: Lock Technician also known as locks technician is responsible for installations of different locks on the doors and repair and service of locks whenever required.

Personal Attributes: Lock Technician should have knowledge of different types of lock installations. He/ she is required to be flexible in terms of adapting their style of work to different types of locks design. He/she should have good mathematical skills and have accuracy in measurement along with having good hand-eye coordination.

Qualifications Pack Code	FFS/Q5703			
Job Role	Lock Technician			
Credits(NSQF)	TBD Version number 1.0			
Sector	Furniture and	Drafted on	23/06/15	
	Fittings			
Sub-sector	Fittings and fixtures	Last reviewed on	30/06/15	
Occupation	Fitting	Next review date	30/06/17	
NSQC Clearance on				

Job Role	Lock Technician	
Role Description	Lock Technician also known as locks technician is responsible for installations of different locks on the doors and repair and service of locks whenever required.	
NSQF level	4	
Minimum Educational Qualifications	Class V	
Maximum Educational Qualifications	N/A	
Training	N/A	
(Suggested but not mandatory)		
Minimum Job Entry Age	18 Years	
Experience	Minimum of two years of experience as a helper in lock services or a carpenter in furniture making preferred	
Applicable National Occupational Standards (NOS)	 FFS/N5703Carry out lock installation activities FFS/N5704Perform lock repairing and servicing FFS/N8501Maintain the work area, tools and machines FFS/N8601Maintain health, safety and security at workplace FFS/N8701Carry out work effectively at the workplace Optional: N.A. 	
Performance Criteria	As described in the relevant OS units	

Qualification Pack For Lock Technician

Keywords /Terms	Description	
Sector	Sector is a conglomeration of different business operations having	
	similar businesses and interests. 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.	
Vertical	Vertical may exist within a sub-sector representing different domain	
	areas or the client industries served by the industry.	
Occupation	Occupation is a set of job roles, which perform similar/related set of	
	functions 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 functional	
	analysis and form the basis of OS.	
Sub-functions	Sub-functions are sub-activities essential to fulfil achieving the objectives	
	of the function.	
Job role	Job role defines a unique set of functions that together form a unique	
	employment opportunity in an organization.	
Occupational Standards	OS specify the standards of performance an individual must achieve	
(OS)	when carrying out a function in the workplace, together with the	
	knowledge and understanding; he/she needs 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.	
National Occupational	NOS are Occupational Standards which apply uniquely in the Indian	
Standards (NOS)	context.	
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a	
	qualifications pack.	
Qualifications Pack(QP)	Qualifications Pack comprises the set of OS, together with the	
	educational, training and other criteria required to perform a job role	
	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 'N'.	
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 find the required one.	
Scope	Scope is the set of statements specifying the range of variables that an	
	individual may have to deal with in carrying out the function which have	
	a critical impact on the quality of required performance.	
Knowledge and	Knowledge and Understanding are statements which together specify	
Understanding	the technical, generic, professional and organizational specific	
	knowledge that an individual needs in order to perform up to the	
	required standard.	

Qualification Pack For Lock Technician

	Keywords /Terms	Description
	OS	Occupational Standard(s)
ms	NOS	National Occupational Standard(s)
	QP	Qualifications Pack
6	NSQF	National Skill Qualifications Framework

FFS/N5703

Carry out lock installation activities

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required for installing different lock systems on doors.

_	
<u> </u>	
σ	
σ	
ته	
ن ا	
\overline{O}	
\sim	
σ	
Ö	
υ	
U)	
$\overline{\mathbf{O}}$	
_	
σ	
L+	
σ	
7	

		National Occupational Standards Corpo			
	FFS/N5703 Carry out lock installation activities				
Unit Code FFS/N5703					
	Unit Title (Task)	Carry out lock installation activities			
	Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required for installing different lock systems on doors.			
	Scope	This unit/task covers the following:			
		Lock installation activities			
	Performance Criteria(PC	C) w.r.t. the Scope			
	Element	Performance Criteria			
	Lock installation activities	 To be competent, the user/individual on the job must be able to: PC1. Identify the type of lock as per the design and functioning of the door/window PC2. Place the lock marker if provided in the lock set on the designated location PC3. Choose appropriate drill blades, depending on the thickness of the door PC4. Drill appropriate holes on the door using the drill machine PC5. Place the front portion of the lock with the logo upward, in the front part of the door. PC6. Place the lock retainer plate on the other side of the door with lock fixing 			
	 screws with screwdriver PC8. Identify the length of the flat strip and screw to be cut as poof the door PC9. Place the latch assembly on the door frame as per the alion the door PC10. Mark the area latch assembly unit using a marker PC11. Make chippings on the door using a chisel to ensure the door PC12. Secure the latch with screws PC13. Ensure lock body is aligned in accordance with door latch PC14. Make necessary adjustments if the lock and the latch is not secure the latch is n				

PC15. Check functioning of lock by using the key

PC16. Clean the work area to prevent mishaps

PC17. Use appropriate materials to clean the tools and equipment

Knowledge and Understanding (K)

knowledge and onderstanding (k)		
A. Organizational	The user/individual on the job needs to know and understand:	
Context	KA1. Expectations and responsibilities of the job role	
(Knowledge of the	KA2. The organization's rules, codes, guidelines and standards	
company /	KA3. Statutory responsibilities organizational legislation and regulations	
organization and	KA4. Contact person in case of queries on procedure or products	
its processes)	KA5. Method to handle tools and equipment safely and the health and safety	
	implications of not doing so	
	KA6. Escalation hierarchy	

Υ,

B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. Main types of locks, units assembled
Kilowiedge	KB2. Different types of locks (left hand and right hand locks) and the type of
	door to install them in
	KB3. Different parts of a lock
	KB4. Different types of door functions (inward opening, outward opening sliding, rotating)
	KB5. The type and alignment of lock as per functioning of door
	KB6. Technique of fixing the lock on the door
	KB7. Method to handle tools and equipment safely and the health and safet implications of not doing so
	KB8. Different Lock systems- Rim Lock, Pad Lock, Cylindrical Lock, Mortis Lock, etc.
	KB9. Process of operating different machines such as drilling machine, chisel
	KB10. Method to identify the length of the flat strip while fixing the lock on the door
	KB11. Different tools and equipment- Tool Box, Hammer, Nail Puller, Measurin
	Tape, Carpenter Pencil, Utility knife, Screw drivers, Various Saws, Na
	pouch, Portable Ladder, Hinges, Screws, Connector, Drillers, Drivers
	Fastening tools(with power), Spirit/Water leveling, Studs, Jacks, Woo
	Chisels, Floor guard, Tapes
	KB12. Knowledge of different lock problems/faults
	KB13. the possible faults in doors such as warping of doors which caus problems in locks
	KB14. Cleaning and maintenance procedures
	KB15. Method to identify process and product problems
	KB16. Proper disposal system for waste and by-product
	KB17. Functioning and types of various doors/windows
Skills (S)	
	Writing Skills
	Writing SkillsThe user/ individual on the job needs to know and understand how to:
A. Core Skills /	
A. Core Skills /	The user/ individual on the job needs to know and understand how to: SA1. Write in English/local language as applicable
A. Core Skills /	The user/ individual on the job needs to know and understand how to: SA1. Write in English/local language as applicable SA2. Make appropriate marking based on the measurement
A. Core Skills /	The user/ individual on the job needs to know and understand how to: SA1. Write in English/local language as applicable SA2. Make appropriate marking based on the measurement Reading Skills
A. Core Skills /	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:
A. Core Skills /	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicable
Skills (S) A. Core Skills / Generic Skills	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructions
A. Core Skills /	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)
A. Core Skills /	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:
A. Core Skills / Generic Skills	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:SA5. Communicate effectively with carpenters, supervisors, managers, etc.
A. Core Skills /	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:SA5. Communicate effectively with carpenters, supervisors, managers, etc.Decision Making
A. Core Skills / Generic Skills	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:SA5. Communicate effectively with carpenters, supervisors, managers, etc.Decision MakingThe user/ individual on the job needs to know and understand how to:
A. Core Skills / Generic Skills	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:SA5. Communicate effectively with carpenters, supervisors, managers, etc.Decision MakingThe user/ individual on the job needs to know and understand how to:SB1. Take appropriate decisions related to responsibilities
A. Core Skills / Generic Skills	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:SA5. Communicate effectively with carpenters, supervisors, managers, etc.Decision MakingThe user/ individual on the job needs to know and understand how to:SB1. Take appropriate decisions related to responsibilitiesSB2. Take appropriate decision regarding the type of lock to install
A. Core Skills / Generic Skills	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:SA5. Communicate effectively with carpenters, supervisors, managers, etc.Decision MakingThe user/ individual on the job needs to know and understand how to:SB1. Take appropriate decisions related to responsibilities
 A. Core Skills / Generic Skills B. Professional Skills 	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:SA5. Communicate effectively with carpenters, supervisors, managers, etc.Decision MakingThe user/ individual on the job needs to know and understand how to:SB1. Take appropriate decisions related to responsibilitiesSB2. Take appropriate decision regarding the type of lock to install
A. Core Skills / Generic Skills	The user/ individual on the job needs to know and understand how to:SA1. Write in English/local language as applicableSA2. Make appropriate marking based on the measurementReading SkillsThe user/ individual on the job needs to know and understand how to:SA3. Read and speak in English/local language as applicableSA4. Read and understand catalogs, health and safety instructionsOral Communication (Listening and Speaking Skills)The user/ individual on the job needs to know and understand how to:SA5. Communicate effectively with carpenters, supervisors, managers, etc.Decision MakingThe user/ individual on the job needs to know and understand how to:SB1. Take appropriate decisions related to responsibilitiesSB2. Take appropriate decision regarding the type of lock to install

National Occupational Standards	National	Occupational	Standards
---------------------------------	----------	--------------	-----------

FFS/N5703	Carry out lock installation activities
	The user/ individual on the job needs to know and understand how to:
	SB3. Plan and organize cleaning and maintenance activities
	SB4. Work with carpenters, fitters, supervisors/ team mates to carry out work
	related tasks
	SB5. Plan work according to the required schedule
	Customer Centricity
	The user/ individual on the job needs to know and understand how to:
	SB6. Work with carpenters, fitters, supervisors/ team mates to carry out work related tasks
	Problem Solving
	The user/ individual on the job needs to know and understand how to:
	SB7. Identify any defects in materials, tools and equipment and ways to resolve them
	Analytical Thinking
	The user/ individual on the job needs to know and understand how to:
	SB8. Diagnose any defect or mismatch in materials as per specifications and ways for resolving them
	SB9. Identify the suitability of the lock with door/window
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB10. Analyze, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently
	5

FFS/N5703

Carry out lock installation activities

NOS Version Control

NOS Code	FFS/N5703			
Credits(NSQF)	TBD Version number 1.0			
Sector	Furniture and Fittings	Drafted on	23/06/15	
Industry Sub-sector	Fittings and fixtures	Last reviewed on	30/06/15	
Occupation	Fitting			

Back To Top

FFS/N5704

National Occupational Standards Perform lock repairing and servicing

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required for repairing and servicing different types of locks.

National Occupational Standard		
itional Occupational Standar		
itional Occupational Standa		
itional Occupational Stand		
itional Occupational Star		
itional Occupational Star		
itional Occupational St		
itional Occupational St		
itional Occupational St	T T	
itional Occupational S		
itional Occupational S		
itional Occupational S		
itional Occupation		
itional Occupa		
itional Occup		
itional Occup		
itional Occup		
tional O		
tional (
tional (
tion		
ation		
ation		
ţ		
ţ		
ţ		
Nati		
Nat		
Nat		
Na		
Z		
Ζ		

FFS/N5704	Perform lock repairing and servicing
Unit Code	FFS/N5704
Unit Title (Task)	Perform lock repairing and servicing
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required for repairing and servicing different types of locks.
Scope	This unit/task covers the following:
	Repair and lock servicing
Performance Criteria(PC	C) w.r.t. the Scope
Element	Performance Criteria
Repair and lock servicing	 To be competent, the user/individual on the job must be able to: PC1. Check warranty of lock prior to initiating work service PC2. Identify the possible problem/problems in the lock as per the complains of the customer PC2. Viewally share the lock for any fault.
	 PC3. Visually check the lock for any fault PC4. Dismantle the lock if required to get a better understanding of the faults PC5. Identify the cause of the fault based on the inspection PC6. Use appropriate tools and equipment to be used to repair the lock PC7. Change the defective component of the lock as per the organizational procedures PC8. Assemble the lock system after the repair as per the standard procedure PC9. Ensure proper functioning of the lock using appropriate methods
Knowledge and Underst	PC10. Report the problem to retailer/company if lock cannot be repaired and the problem persists
A. Organizational Context (Knowledge of the company / organization and its processes)	 The user/individual on the job needs to know and understand: KA1. Expectations and responsibilities of the job role KA2. The organization's rules, codes, guidelines and standards KA3. Common problems associated with the products KA4. Contact person in case of queries on procedure or products KA5. Method to handle tools and equipment safely and the health and safety
B. Technical Knowledge	 implications of not doing so The user/individual on the job needs to know and understand: KB1. Method to check warranty of lock KB2. Method to handle tools and equipment safely and the health and safety implications of not doing so KB3. Different Lock systems- Rim Lock, Pad Lock, Cylindrical Lock, Mortise Lock, etc. KB4. Process of operating different locks KB5. Different tools and equipment- Tool Box, Hammer, Nail Puller, Measuring Tape, Carpenter Pencil, Utility knife, Screw drivers, Various Saws, Nail pouch, Portable Ladder, Hinges, Screws, Connector, Drillers, Drivers, Fastening tools(with power), Spirit/Water leveling, Studs, Jacks, Wood Chisels, Floor guard, Tapes KB6. Knowledge of different locks roblems/faults KB7. Different problems in locks:

SKILL COUNCIL	National Occupational Standards A Skill Dev		
FFS/N5704	Perform lock repairing and servicing		
	Dead bolt		
	Key does not enter the lock		
	Breakage of knob spring		
	Damaged lock AL drop		
	Bend in lever		
	KB8. Cleaning and maintenance procedures		
	KB9. Problem identification procedures		
	KB10. Dismantling and assembling procedures		
	KB11. Method to identify process and product problems		
	KB12. Handling and storage of different tools and equipment		
	KB13. Proper disposal system for waste and by-product		
	KB14. Safety procedures to follow while operating powered tools		
	KB15. Method of conducting visual inspection for any errors or damages during		
	the repairing process		
Skills (S) A. Core Skills /	Writing Skills		
Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to:		
Generic Skills	SA1. Write in English/local language as applicable		
	SA2. Make appropriate marking based on the measurement		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA3. Read and speak in English/local language as applicable		
	SA4. Read and understand catalogs, manuals, job cards etc.		
	Oral Communication (Listening and Speaking Skills)		
	The user/ individual on the job needs to know and understand how to: SA5. Communicate effectively with carpenters, supervisors, managers, etc.		
B. Professional Skills	Decision Making		
D. PTUIESSIUIIdi Skills	The user/ individual on the job needs to know and understand how to:		
	SB1. Take appropriate decisions related to responsibilities		
	SB2. Identify the problem and apply appropriate methods of rectification		
	Plan and Organize		
	The user/ individual on the job needs to know and understand how to:		
	SB3. Work with carpenters, fitters, supervisors/ team mates to carry out work		
	related tasks		
	SB4. Plan work according to the required schedule		
	Customer Centricity		
	The user/ individual on the job needs to know and understand how to:		
	SB5. Respond to customer queries in an appropriate manner		
	Problem Solving		
	The user/ individual on the job needs to know and understand how to:		
	SB6. Review defects, if any and take appropriate decision		
	Analytical Thinking		
	The user/ individual on the job needs to know and understand how to:		
	SB7. Diagnose common problems in the machine based on visual inspection		
	Critical Thinking		
	The user/ individual on the job needs to know and understand how to:		
	1		

FFS/N5704

National Occupational Standards

 Perform lock repairing and servicing

 SB8.
 Analyze, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently

NOS Version Control

NOS Code	FFS/N0107		
Credits(NSQF)	TBD	Version number	1.0
Sector	Furniture and Fittings	Drafted on	23/06/15
Industry Sub-sector	Fittings and fixtures	Last reviewed on	30/06/15
Occupation	Fitting	Next review date	30/06/17

FFS/N8501

Maintain the work area, tools and machines

National Occupational Standards

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required to organize/ maintain work areas and activities to ensure tools and machines are maintained as per norms.

Unit Code FFS/N8501		
Unit Title (Task)	Maintain the work area, tools and machines	
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills	
	& Abilities required to organize/ maintain work areas and activities to ensure	
	tools and machines are maintained as per norms.	
Scope	This unit/task covers the following:	
Scope	This unity task covers the following.	
	Maintenance of work area, tools and machines	
Performance Criteria		
Element	Performance Criteria	
Maintenance of work		
area, tools and	PC1. Handle materials, machinery, equipment and tools safely and correctly	
machines	PC2. Use correct handling procedures	
machines		
	PC4. Prepare and organize work	
	PC5. Maintain a clean and hazard free working area	
	PC6. Deal with work interruptions	
	PC7. Maintain tools equipment and consumables	
	PC8. Work in a comfortable position with the correct posture	
	PC9. Use cleaning equipment and methods appropriate for the work to be	
	carried out	
	PC10. Dispose of waste safely in the designated location	
	PC11. Store cleaning equipment safely after use	
	PC12. Ensure safe and correct handling of materials, equipment and tools	
	PC13. Maintain appropriate environment to protect stock from pilfering, theft	
	damage and deterioration	
Knowledge and Under	standing (K)	
A. Organizational	The user/individual on the job needs to know and understand:	
Context	KA1. Expectations and responsibilities of the job role	
(Knowledge of the	KA2. The organization's rules, codes, guidelines and standards	
company /	KA3. Organizations rules and regulations pertaining to work standards	
organization and	KA4. Method to handle tools and equipment safely and the health and safety	
its processes)	implications of not doing so	
	KA5. Proper disposal system for waste and by-product	
	KA6. Escalation hierarchy	
B. Technical	The user/individual on the job needs to know and understand:	
Knowledge	KB1. Work instructions and specifications and interpret them accurately	
Kilowieuge	KB2. Method to make use of the information detailed in specifications and	
	instructions	
	KB3. Different ways of minimizing waste	
	KB4. Effects of contamination on products i.e. dirt, water and from other	
	work happening on the site	
	KB5. Common faults with equipment and the method to rectify them	
	KB6. Maintenance procedures of tools, equipment and consumables as per	
	manufacturer's instructions	

FFS	S/N8501	Maintain the work area, tools and machines		
		KB7. Hazards likely to be encountered when conducting routine maintenance		
		KB8. Different types of cleaning equipment and substances and their use		
		KB9. Safe working practices for cleaning and the method of carrying them out		
Ski	lls (S)			
Α.	Core Skills /	Writing Skills		
	Generic Skills	The user/ individual on the job needs to know and understand how to:		
		SA1. Write in English/local language as applicable		
		Reading Skills		
		The user/ individual on the job needs to know and understand how to:		
		SA2. Read Basic English/ local language as applicable		
		SA3. Read and understand, assembly guidelines, health and safety		
		instructions, job cards etc.		
		Oral Communication (Listening and Speaking Skills)		
		The user/ individual on the job needs to know and understand how to:		
		SA4. Communicate effectively with team		
		SA5. Speak in English/ local language as applicable		
Β.	Professional Skills	Decision Making		
		The user/ individual on the job needs to know and understand how to:		
		SB1. Take appropriate decisions regarding to responsibilities		
		SB2. Assess for any damage/faulty component in the equipment/machines		
		and take action accordingly		
		SB3. Evaluate the decision and conduct basic trouble shooting		
		Plan and Organize		
		The user/ individual on the job needs to know and understand how to:		
		SB4. Plan and manage work routine based on company procedure		
		SB5. Work with supervisors/ team mates to carry out work related tasks		
		SB6. Plan for cleaning and lubricating the concerned machinery daily		
		SB7. Plan for cleaning the concerned tools and workplace daily before and		
		after operations		
		Customer Centricity		
		The user/individual on the job needs to know and understand how to:		
		SB8. Communicate with the customer in an appropriate manner		
		Problem Solving		
		The user/individual on the job needs to know and understand how to:		
		SB9. Diagnose common problems and defects pertaining to the products and		
		ways of dealing with them Analytical Thinking		
		Analytical Thinking		
		The user/individual on the job needs to know and understand how to:		
		SB1. Diagnose common defects in product based on visual inspection		
		Critical Thinking		
		The user/ individual on the job needs to know and understand how to: SB10. Analyze, evaluate and apply the information gathered from observation,		
		experience, reasoning, or communication to act efficiently		

FFS/N8501Maintain the work area, tools and machinesNOS Version Control

NOS Code	FFS/N8501		
Credits(NSQF)	TBD	Version number	1.0
Sector	Furniture and Fittings	Drafted on	23/06/15
Industry Sub-sector	Fittings and fixtures	Last reviewed on	30/06/15
Occupation	Fitting	Next review date	30/06/17

Back To Top

FFS/N8601

Maintain health, safety and security at workplace

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required to comply with health, safety and security requirements at the workplace and covers procedures to prevent, control and minimize risk to self and others.

σ	
\rightarrow	
in	
T	

FFS/N8601 N	Iaintain health, safety and security at workplace		
Unit Code	FFS/N8601		
Unit Title (Task)	Maintain health, safety and security at workplace		
Description	This unit provides Performance Criteria, Knowledge & Understanding and S & Abilities required to comply with health, safety and security requirement the workplace and covers procedures to prevent, control and minimize ris self and others.		
Scope	This unit/task covers the following:		
	 Compliance with health, safety and security requirements at work location 		
Performance Criteria(PC	C) w.r.t. the Scope		
Element	Performance Criteria		
Compliance with	To be competent, the user/individual on the job must be able to:		
health, safety and	PC1. Follow health and safety related instructions applicable to the work		
security requirements	location at all times		
at work location	PC2. Carry out own activities in line with approved guidelines and procedures		
	PC3. Ensure the worksite is free from health and safety hazards		
	PC4. Follow manufacturers' and other relevant instructions relating to safe use of equipment and materials		
	PC5. Safely handle and move waste and debris		
	PC6. Seek clarifications, from supervisors or other authorized personnel in case of perceived risks		
	PC7. Monitor the workplace and work processes for potential risks and threats		
	PC8. Identify and Report any hazards and potential risks/ threats to supervisors or other authorized personnel		
	PC9. Undertake first aid related to fractures, cuts, bleeding, burn and electrocution if asked to do so		
	PC10. Take appropriate action in case a of fire emergency		
	PC11. Use safety equipment and personal protection equipment such as gloves, goggles, mask and shoes correctly		
	PC12. Follow agreed work location procedures in the event of an emergency		
Knowledge and Underst	and of any injury		
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. Health and safety related practices applicable at the work location		
(Knowledge of the	KA2. Potential hazards, risks and threats based on nature of operations		
company /	KA3. Organizational procedures for safe handling of tools and equipment		
organization and	Potential accidents and emergencies and how to respond to these		
its processes)	situations		
KA4. Reporting protocol and documentation required			
	KA5. Actions to take in the event of accident, emergency or fire		
B. Technical Knowledge	The user/individual on the job needs to know and understand:		

FFS/N8601 N	Aaintain health, safety and security at workplace		
	 KB1. Potential hazards and risks which may be present at furniture and fittings related workplace KB2. Identification, handling and storage of hazardous substances KB3. Importance of keeping the work area risk and hazard free KB4. Proper disposal system for waste and by-products KB5. Potential risks due to own actions and methods to minimize these KB6. Safe working practices in a furniture and fittings related workplace KB7. Procedure for dealing with injured persons 		
	KB8. Different types of personal protective equipment and when they should be used.		
Skills (S)			
A. Core Skills /	Writing Skills		
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Document and fill forms as applicable for health and safety compliance		
	Reading Skills		
	The user/ individual on the job needs to know and understand how to: SA2. Read all organizational and equipment related health and safety manuals and documents		
	SA3. Read and comprehend safety related documents at the work location		
	Oral Communication (Listening and Speaking Skills)		
	The user/ individual on the job needs to know and understand how to: SA4. Give clear instructions to co-workers, subordinates and other personnel at the work location		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to: SB1. Make an appropriate timely decision in responding to emergencies/accidents		
	Plan and Organize		
	 The user/ individual on the job needs to know and understand how to: SB2. Work with supervisors/ team mates to carry out work related tasks SB3. Plan work schedule, work location, tools, equipment and material to minimize health and safety risk 		
	Customer Centricity		
	The user/ individual on the job needs to know and understand how to: SB4. Ensure and follow organizational procedures pertaining to health and safety are followed		
	Problem Solving		
	The user/ individual on the job needs to know and understand how to: SB5. Take appropriate actions during emergencies, accidents or fire at the work location		
	Analytical Thinking		
	The user/ individual on the job needs to know and understand how to:		
	-		
	SB6. Identify cause and effect relations in their area of work		
	Critical Thinking		
	The user/ individual on the job needs to know and understand how to:		

FFS/N8601

Maintain health, safety and security at workplace

SB7. Apply balanced judgment to different situations

NOS Version Control

NOS Code	FFS/N8601		
Credits(NSQF)	TBD	Version number	1.0
Sector	Furniture and Fittings	Drafted on	23/06/15
Industry Sub-sector	Fittings and fixtures	Last reviewed on	30/06/15
Occupation	Fitting	Next review date	30/06/17

FFS/N8701

Carry out work effectively at the workplace

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required for an individual to carry out work effectively by interacting with the stakeholder and compliance to organizational rules and regulations.

FFS/N8701	Carry out work effectively at the workplace			
Unit Code	FFS/N8701			
Unit Title (Task)	Carry out work effectively at the workplace			
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills			
	& Abilities required for an individual to carry out work effectively by interacting			
	with the stakeholder and compliance to organizational rules and regulations.			
Scope	This unit/task covers the following:			
	Work effectively			
	Stakeholder Interaction			
	Compliance to organizational rules and regulations			
Performance Criteria(I	PC) w.r.t. the Scope			
Element	Performance Criteria			
Work Effectively	To be competent, the user/individual on the job must be able to:			
	PC1. Ensure all the required resources before beginning work			
	PC2. Whenever necessary work with others to achieve set work objectives			
	PC3. Keep work area in a tidy and organized state			
	PC4. Complete allocated tasks within the desired time frame and quality			
	standards			
Stakeholder	PC5. Display courteous behavior at all times			
Interaction	PC6. Respond politely to customer queries			
	PC7. Seek assistance as and when required from appropriate authority at the			
	workplace in an appropriate manner			
	PC8. Ask questions and seek clarifications on work tasks whenever required			
	PC9. Follow dress code as applicable at the work location			
Compliance to	PC10. Carry out work functions in accordance with the norms of the			
organizational rules	organization and work place			
and regulations	PC11. Follow organizational policies and procedures			
	PC12. Seek and obtain clarifications on policies and procedures, from the			
	supervisor or other authorized personnel			
	PC13. Identify and report any possible deviations to appropriate authority			
Knowledge and Under				
A. Organizational	The user/individual on the job needs to know and understand:			
Context	KA1. Hierarchy in the organization			
(Knowledge of the	KA2. The organizational policies and procedures			
company /	KA3. The importance of team work			
organization and	KA4. The importance of effective communication and establishing good			
its processes)	working relationships with stakeholders			
	KA5. Responsibilities and objectives of the role			
B. Technical	The user/individual on the job needs to know and understand:			
Knowledge	KB1. The principles of furniture and fittings manufacturing and installation			
	KB2. Procedures need to be followed to obtain required resources to			
	Complete work objective			
	KB3. Importance of having correct understanding of work task and objective			

NOS

FFS/N8701	Carry out work effectively at the workplace						
	KB4. When and why it may be necessary to work with others to achieve set						
	work objectives KB5. Importance of keeping the work area tidy and clean						
	Importance of keeping the work area tidy and clean						
	KB6. Applicable quality standards for assigned work task and objective						
	KB7. Different methods of communication and its appropriate usage						
	KB8. Benefits of cordial relationships with colleagues and clients						
	KB9. Effective working relationships with all stakeholders: internal and external						
	KB10. Procedures in the organization to deal with conflict and poor working relationships						
	KB11. Reporting procedure in case of deviations						
	KB12. Organizational policies and procedures						
Skills (S)							
A. Core Skills /	Writing Skills						
Generic Skills	The user/ individual on the job needs to know and understand how to:						
	SA1. Fill in forms accurately based on the requirement and as applicable						
	SA2. Write in English/local language as applicable						
	Reading Skills						
	The user/ individual on the job needs to know and understand how to:						
	SA3. Read and interpret workplace documentation						
	SA4. Read and interpret organizational policies and procedures						
	Oral Communication (Listening and Speaking Skills) The user/ individual on the job needs to know and understand how to:						
	SA5. Use gestures or simple words to communicate as applicable						
	SA5. Pay attention while instructions are being given						
	SA6. Ask questions to minimize misunderstandings						
	SA7. Positively influence the team members into following procedures						
B. Professional Skills	Decision Making						
	The user/ individual on the job needs to know and understand how to:						
	SB1. Take appropriate decisions related to responsibilities						
	Plan and Organize						
	The user/ individual on the job needs to know and understand how to:						
	SB2. Plan and organize work activities with the team members/supervisor						
	SB3. Plan and manage work schedule based on organization procedure and						
	practices						
	Customer Centricity						
	The user/ individual on the job needs to know and understand how to:						
	SB4. Build relationship with internal and external team members						
	SB5. Work in accordance with organizational and work location norms						
	Problem Solving						
	The user/ individual on the job needs to know and understand how to:						
	SB6. Evaluate and seek clarification from the superiors						
	SB7. Be proactive in solving issues with the fellow members in the team						
	Analytical Thinking						
	, ,						

FFS/N8701	Carry out work effectively at the workplace						
	SB8. Analyze 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:						
	SB9. Analyze, evaluate and apply the information gathered from observation,						
	experience, reasoning, or communication to act efficiently						

NOS Version Control

NOS Code	FFS/N8701			
Credits(NSQF)	TBD	Version number	1.0	
Sector	Furniture and Fittings	Drafted on	23/06/15	
Industry Sub-sector	Fittings and fixtures	Last reviewed on	30/06/15	
Occupation	Fitting	Next review date	30/06/17	
Back To Top			Elan >	

CRITERIA FOR ASSESSMENT OF TRAINEES

<u>Job Role</u> Lock Technician <u>Qualification Pack Code</u> FFS/Q5703 <u>Sector Skill Council</u> Furniture and Fittings

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. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below)

4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on this criteria

5. To pass the Qualification Pack, every trainee should score a minimum of 50% aggregate

6. In case of successfully passing only certain number of NOS's, the trainee is eligible to take subsequent assessment on the balance NOS's to pass the Qualification Pack

	Performance Criteria	Marks Allocation				
NOS		Total Mark	Out Of	Theory	Skills Practical	
FFS/N5703 Carry out lock installation activities	PC1. Identify the type of lock as per the design and functioning of the door/window	_	3	1	2	
	PC2. Place the lock marker if provided in the lock set on the designated location		1	1	0	
	PC3. Choose appropriate drill blades, depending on the thickness of the door		3	1	2	
	PC4. Drill appropriate holes on the door using the drill machine	33	2	0	2	
	PC5. Place the front portion of the lock with the logo upward, in the front part of the door.		3	1	2	
	PC6. Place the lock retainer plate on the other side of the door		1	0	1	
	PC7. Secure the lock retainer on the other portion of the door with lock fixing screws with screwdriver		3	1	2	
	PC8. Identify the length of the flat strip and screw to be cut as per the thickness of the door		3	1	2	
	PC9. Place the latch assembly on the door frame as per the alignment of lock on the door		3	1	2	
	PC10. Mark the area latch assembly unit using a		2	1	1	

	marker				
	PC11. Make chippings on the door using a chisel to ensure the latch fits in the door		2	0	2
	PC12. Secure the latch with screws		2	0	2
	PC13. Ensure lock body is aligned in accordance with door latch	-	1	1	0
	PC14. Make necessary adjustments if the lock and the latch is not aligned	-	1	0	1
	PC15. Check functioning of lock by using the key		1	0	1
	PC16. Clean the work area to prevent mishaps		1	0	1
	PC17. Use appropriate materials to clean the tools and equipment		1	1	0
		Total	33	10	23
FFS/N5704 Perform lock repairing and servicing	PC1. Check warranty of lock prior to initiating work service		3	1	2
	PC2. Identify the possible problem/problems in the lock as per the complains of the customer	20	2	1	1
	PC3. Visually check the lock for any fault		2	0	2
	PC4. Dismantle the lock if required to get a better understanding of the faults		2	0	2
	PC5. Identify the cause of the fault based on the inspection		2	1	1
	PC6. Use appropriate tools and equipment to be used to repair the lock	_	1	1	0
	PC7. Change the defective component of the lock as per the organizational procedures		3	1	2
	PC8. Assemble the lock system after the repair as per the standard procedure		3	1	2
	PC9. Ensure proper functioning of the lock using appropriate methods		1	0	1
	PC10. Report the problem to retailer/company if lock cannot be repaired and the problem persists		1	1	0
		Total	20	7	13
FFS/N8501 Maintain the work area, tools and machines	PC1. Handle materials, machinery, equipment and tools safely and correctly		2	0	2
	PC2. Use correct handling procedures		2	0	2
	PC3. Use materials to minimize waste	20	1	1	0
	PC4. Prepare and organize work]	1	0	1
	PC5. Maintain a clean and hazard free working area]	1	0	1
	PC6. Deal with work interruptions		2	0	2
	PC7. Maintain tools equipment and consumables		1	0	1

	PC8. Work in a comfortable position with the correct posture		1	0	1
	PC9. Use cleaning equipment and methods appropriate for the work to be carried out		2	0	2
	PC10. Dispose of waste safely in the designated location		2	1	1
	PC11. Store cleaning equipment safely after use		1	0	1
	PC12. Ensure safe and correct handling of materials, equipment and tools	-	2	0	2
	PC13. Maintain appropriate environment to protect stock from pilfering, theft, damage and deterioration		2	0	2
		Total	20	2	18
FFS/N8601 Maintain health, safety and security at workplace	PC1. Follow health and safety related instructions applicable to the work location at all times	13	1	1	0
	PC2. Carry out own activities in line with approved guidelines and procedures		1	0	1
	PC3. Ensure the worksite is free from health and safety hazards		1	0	1
	PC4. Follow manufacturers' and other relevant instructions relating to safe use of equipment and materials		1	1	0
	PC5. Safely handle and move waste and debris		2	1	1
	PC6. Seek clarifications, from supervisors or other authorized personnel in case of perceived risks		1	1	0
	PC7. Monitor the workplace and work processes for potential risks and threats		1	0	1
	PC8. Identify and Report any hazards and potential risks/ threats to supervisors or other authorized personnel		1	1	0
	PC9. Undertake first aid related to fractures, cuts, bleeding, burn and electrocution if asked to do so		1	1	0
	PC10. Take appropriate action in case a of fire emergency		1	0	1
	PC11. Use safety equipment and personal protection equipment egg loves , goggles , mask and shoes correctly		1	0	1
	PC12. Follow agreed work location procedures in the event of an emergency and of any injury		1	0	1
		Total	13	6	7
FFS/N8701 Carry out work effectively at the workplace	PC1. Ensure all the required resources before beginning work	14	1	0	1

PC2. Whenever necessary work with others to achieve set work objectives		1	1	0
PC3. Keep work area in a tidy and organized state		1	0	1
PC4. Complete allocated tasks within the desired time frame and quality Standards		1	1	0
PC5. Display courteous behavior at all times		1	1	0
PC6. Respond politely to customer queries		1	0	1
PC7. Seek assistance as and when required from appropriate authority at the workplace in an appropriate manner		1	0	1
PC8. Ask questions and seek clarifications on work tasks whenever required		1	0	1
PC9. Follow dress code as applicable at the work location		1	1	0
PC10. Carry out work functions in accordance with the norms of the organization and work place		1	0	1
PC11. Follow organizational policies and procedures		2	1	1
PC12. Seek and obtain clarifications on policies and procedures, from the supervisor or other authorized personnel		1	0	1
PC13. Identify and report any possible deviations to appropriate authority		1	0	1
	Total	14	5	9