
h

Contents

1. Introduction and Contacts..….……….…….P.1

2. Qualifications Pack……….………………........P.2

3. Glossary of Key Terms ………………..........P.4

4. NOS Units…………………..……….……..………..P.6

5. Assessment Criterion………………………..P. 29

technology
consul t ing

 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

ASDC, Core 4-B, 5th

Floor, India Habitat

Centre, Lodhi

Road,New Delhi

E-mail:
skc@asdc.org.in

Qualifications Pack-Automotive Electrician

SECTOR: AUTOMOTIVE

SUB-SECTOR: AUTOMOTIVE VEHICLE SERVICE

OCCUPATION: TECHNICAL SERVICE & REPAIR

JOB ROLE: AUTOMOTIVE ELECTRICIAN

REFERENCE ID: ASC/Q 1408

ALIGNED TO: NCO-2004/7241.70

Auto Electrician is also known as Electrician, Electrical Technician and Electrical
mechanic.

Brief Job Description: An Auto Electrician is responsible for service and repair of
electrical and electronic faults in the vehicle across the various sub-systems and
aggregates.

Personal Attributes: An individual on this job must have good communication and
interpersonal skills in addition to being a team player, as the job requires
coordination with other technicians as well. The individual must have a technical
bend of mind to understand the technical (electrical and electronics) aspects of a
vehicle. Keeping oneself abreast of the latest developments in the electronics and
electrical circuits (including the Electronic Control Unit-ECU) incorporated in the
vehicles (especially after the BS-3/ BS-4 emission mandate forces OEMs to
incorporate more use of computers, chips and electronic circuits in the vehicles) is
desirable.

EYE ON IT
Current Industry
Trends

Suscipit, vicispraesent erat

feugaitepulae, validus indoles

duis enimconsequatgenitus at.

Sed, conventio, aliquip

accumsanadipiscingaugueblan

dit minim abbasoppetocommov.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiatiriurevalidus. Sino

lenis vulputate,

valetudoilleabbascogosaluto

quod, esseillum,

letatioloremconventio.

Letalisnibhiustumtransverbero

bene, erat vulputateenim esse

si sudo erat.

SOFTWARE
Monthly Picks

Volutpatmos at

neque

nullalobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in

obruoquaeingenium tristique

elitvelnatumeus.

Moliortorqueocapiovelitloquorap

tentuteratfeugiatpneumcommod

o.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiat.

Aptentnullaaliquipcamurut

consequataptentnisl in voco

consequat.Adipsdiscing magna

jumentumvelitiriureobruo.damnum

pneum.

Aptentnullaaliquipcamurutconsequatl

oremaptentnisl magna

jumentumvelitan en iriure. Loquor,

vulputatemeusindolesiaceo, ne

secundum,

dolusdemoveointerddficoproprius.In

consequatosquadfsenudflla

magna.Aptentnullaaliquipcamurutans

dl as consequataptentnisl in

vocolocconsequatispo facto delore

ergo maskaforgeuitmascapala ergo

sacrum lamap

allacumdergo ipso aliquipmiasermi

proprius. quaenulla magna. Delenitabdo esse quia, te

huic. Ratisnequeymo, venioillum

 paladamnum. Aptentnullaaliquipcamur ut

 consequataptent. Adipiscing magna jumentum

 velitiriureobruovel. mos at nequenulla

 modo. Feugait in obruoquaeingenium tristique

 elitvelnatu meus. Moliortorqueocapiovelitloquor

 aptent ut erat feugiatpneumcommodovelobruomara

duis enimconsequatgenitus. Enim neo velitadsumodio,

multolorem ipso matairlosa.

Introduction

Automotive
Skills Development Council

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR AUTOMOTIVE INDUSTRY

mailto:skc@asdc.org.in

 Qualifications Pack For Auto Electrician

2 | P a g e

Qualifications Pack Code ASC/ Q 1408

Job Role
Automotive Electrician

Credits(NSQF) TBD Version number 1.1

Industry Automotive Drafted on 12/06/13

Sub-sector
Automotive Vehicle
Service

Last reviewed on 12/06/13

Occupation
Technical Service &
Repair

Next review date 12/06/15

Job Role Automotive Electrician

Role Description

Responsible for repair of electrical and electronic faults
in the vehicle across the various sub-systems and
aggregates

NVEQF/NVQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

4

 Class XII

ITI or Diploma in Electrical/Automobile Engineering

Training

On the job training:

¶ Desirable for ASDC Auto Electrician Certificate OR

Diploma in Electrical/ Automobile Engineering

¶ Compulsory for all other qualifications

Experience

¶ 1-2years for ASDC Auto Electrician Certificate or

Diploma in Electrical/ Automobile Engineering

¶ 3 – 5 years for other qualifications

Occupational Standards (OS)

Compulsory:

ASC/ N 1406: Carry out service and repairs of electrical and

electronic faults in a vehicle

ASC/ N 0001: Plan and organise work to meet expected

outcomes

ASC/ N 0002: Work effectively in a team

ASC/ N 0003: Maintain a healthy, safe and secure working

environment

Optional:
N.A.

Jo
b

 D
et

ai
ls

 Qualifications Pack For Auto Electrician

3 | P a g e

Performance Criteria As described in the relevant NOS units

 Qualifications Pack For Auto Electrician

4 | P a g e

Keywords /Terms Description

Core Skills/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 NOS, these include
communication related skills that are applicable to most job roles.

Dealership A business established or operated under an authorisation to sell or
distribute an automotive company’s goods and services

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 NOS they are looking for.

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 NOS.

Job role

Job role defines a unique set of functions that together form a unique
employment opportunity in an organisation.

Knowledge and
Understanding

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

National Occupational
Standards (NOS)

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

Occupation

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

Organisational Context

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

Performance Criteria

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

Qualifications Pack(QP)

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

Qualifications Pack
Code

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

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 performance required.

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.

D
e
f
i
n
i
t
i
o
n
s

 Qualifications Pack For Auto Electrician

5 | P a g e

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

Sub-functions

Sub-functions are sub-activities essential to fulfill the achieving the
objectives of the function.

Technical Knowledge

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

Unit Code

Unit Code is a unique identifier for an NOS unit, which can be denoted
with an ‘N’.

Unit Title

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

Vehicle Mode of personal transport including 2-wheelers, 3-wheelers and 4-
wheelers (including passenger vehicles and commercial vehicles). This
includes gasoline, petrol, CNG, electrical and hybrid vehicles

Vertical

Vertical may exist within a sub-sector representing different domain
areas or the client industries served by the industry.

Keywords /Terms Description

NOS National Occupational Standard(s)

NVEQF National Vocational Education Qualifications Framework

NVQF National Vocational Qualifications Framework

NSQF National Skills Qualifications Framework

OEM Original Equipment Manufacturer

OS Occupational Standard(s)

QP Qualifications Pack

A
c
r
o
n
y
m
s

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

6 | P a g e

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

Overview

This Occupational Standard describes the knowledge, understanding and skills
required of an individual to carry outservice and repairs within the electrical and
electronic systems of a vehicle. This also includes petrol, diesel, CNG, electrical
and hybrid vehicles.

National Occupational

Standards

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

7 | P a g e

Unit Code ASC/ N 1406

Unit Title
(Task)

Carry out service and repairs of electrical and electronic faults in a vehicle

Description This NOS unit is about an individual carrying out service and repairs within the
electrical and electronic systems of a vehicle.

Scope

This unit/task covers the following:

¶ identify the need for any repairs in the aggregates having any electrical or
electronic sub-systems (including electronics within the engines, gear box etc.)

¶ repair electrical and electronic systems fault within the aggregate affecting the
overall performance of the vehicle

¶ service any electrical/ electronic part within an aggregate

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

Element Performance Criteria

Service and repairs in
electrical & electronic
aggregates

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

PC1. understand the auto component manufacturer specifications related to the

various electrical and electronic components and allied aggregates
PC2. follow standard operating procedures for using workshop tools and equipment

for repair of electrical/ electronic components in a vehicle
PC3. review the job card and understand work to be carried out in the electrical/

electronic aggregates as indicated by the supervisor or service advisor
PC4. ensure that the correct spare parts tools and other materials required for

service and repair of the electrical/ electronic components have been obtained
PC5. repair and overhaul:

¶ stability/steering/ suspension systems (including electronic stability systems,

vehicle dynamic control, closed loop electronic steering and multi-class Bus

systems)

¶ electric over hydraulic systems (including garbage compactors, crane rams,

steering control, excavator bucket control, steering rudder control etc.)

¶ engine management systems (including fuel cell technology/hydrogen, on

line maintenance and remote diagnostics, common rail diesel direct

injection, drive by wire, multi-class Bus systems and closed loop diesel

engine management systems)

¶ transmission/driveline systems (including clutches, torque converters,

mechanical and automatic transmissions, drive and power take-off shafts

and differentials, mechatronic modules and multi-class Bus systems)

¶ braking systems (including ABS, engine brakes, electric retarders, electric

trailer brakes, brake by wire and multi-class Bus systems)

¶ safety systems (including fire suppressing, work load detecting, tyre pressure

control, speed/load limiting, traction control, seat belt pre-tensioning, roll

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

8 | P a g e

over protection, object detection, navigation aids, intelligent transport

systems, intelligent SRS systems, adaptive cruise control, multi-class Bus

systems, active and passive collision avoidance, infrared vision, lighting and

windscreen wipers control)

¶ monitoring/protection systems (including display types such as LCD, VFD,

CRT, HUD, re-configurable systems, electronic analogue display, on board

diagnostics, remote/wireless monitoring systems and multi-class Bus

systems)

¶ convenience and entertainment systems (including audio and visual units,

compact disks, analogue tapes, radio, speaker types, amplifiers, crossovers,

balancers, aerials and multi-class Bus systems)

¶ theft deterrent systems (including remote keyless entry (RKE), immobiliser

system design, passive entry systems, two way RKE, fingerprint technologies,

rolling codes, transmitter and receiver operation, satellite systems)

¶ electric and hybrid vehicle systems (including battery technology, motor

drive systems, motor controllers, air conditioning systems, electronic

protection systems and multi-class Bus systems)

¶ climate control systems (including air conditioning, heating, blending

systems and multi-class Bus systems)

¶ gearbox, drive-train assembly and transmission systems (manual, automatic

etc.)

¶ electrical wire harness, lighting, ignition, electronic and air-conditioning

systems etc.

¶ electronic active and passive safety, media, comfort and convenience,

supplementary restraint systems (SRS), networking and other systems

¶ electronic control unit

¶ hydraulic and pneumatic system

PC6. repair all electrical and electronic faults including direct faults in:

¶ input sensors

¶ output actuators

¶ wiring harnesses

¶ computer systems

¶ calibration/adjustment specifications

¶ component specifications

¶ component assembly

¶ component damage

¶ system modifications

PC7. repair indirect faults caused on the major mechanical or other aggregates by
the influence of electrical and electronic aggregate (e.g. influence of improper
working on the ECU might have damaged the charging of the alternator

PC8. remove, refit and test electrical components for normal operation following
major/ minor body repair activities

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

9 | P a g e

PC9. dismantle, assess, repair, clean, replace, adjust and reassemble vehicle electric
and electronic units

PC10. ensure all dismantled components (other than the electrical or electronic
components) are cleaned and conditioned prior to reassembly

PC11. ensure disposal of materials (including scrap of failed parts/ aggregates) in
accordance with the organisation’s policies

PC12. understand the various precautions to be taken to avoid damage to other
components/ aggregates of a vehicle while working on electrical/ electronic
aggregates

PC13. record all service and repairs carried out and ensure completeness of tasks
assigned before releasing vehicle for the next procedure

PC14. ensure all workshop tools, equipment and workstations are adequately
maintained by carrying out scheduled checks, calibration and timely repairs
where necessary

PC15. ensure any malfunctions observed in tools and equipment are reported to the
concerned persons

PC16. request assistance from a senior technician or aggregate specialist when
required

PC17. inform the relevant persons where repairs are economically or technically
infeasible

PC18. ensure that trainings organized by the OEM from time-to-time are attended and
knowledge levels are upgraded (esp. in case of newly launched products,
product refreshes)

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational
Context
(Knowledge of the
Company/
Organisation and
its processes)

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

KA1. standard operating procedures for servicing, repair and replacement of

electrical/ electronic parts (including those related to various mechanical
aggregates)

KA2. standard operating procedures recommended by the
dealership/manufacturer/OEM for using tools and equipment for electrical/
electronic components

KA3. safety requirements for equipment within the tolerance limits used for service/
repair of electrical/ electronic components as prescribed by the OEM

KA4. identification codes, nomenclature of various electrical/ electronic components
and aggregates

KA5. standard operating procedures for rectification of errors in information (e.g.
rectification of job card, reissue of correct tools and equipment etc.)

KA6. documentation requirements for each procedure carried out as part of roles
and responsibilities as specified by OEM/ auto component manufacturer

KA7. organisational and professional code of ethics and standards of practice
KA8. safety, health and environmental policies and regulations for the workplace as

well as for automotive trade in general(e.g. safe working practices inside pits/
under vehicles)

KA9. regulatory requirements for vehicles including road safety, refrigerant handling,

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

10 | P a g e

fuel storage and other requirements
KA10. operating specifications provided by the OEM for limits, fits and tolerances

relating to engine electrical, electronic and hydraulic and fluid systems for the
vehicle

B Technical
 Knowledge

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

KB1. the basic technology used in and functioning of various components and

aggregates of the vehicle including:

¶ engines and fuel system (diesel, petrol, electrical, gas etc.)

¶ radiator

¶ emission and exhaust system

¶ brake system

¶ clutch assembly

¶ gearbox, drive-train assembly and transmission systems (manual, automatic

etc.)

¶ steering system

¶ suspension system

¶ electrical wire harness, lighting, ignition, electronic and air-conditioning

systems etc.

¶ electronic active and passive safety, media, comfort and convenience,

supplementary restraint systems (SRS), networking and other systems

¶ electronic control unit

¶ tyres and wheels

¶ cooling system

¶ hydraulic and pneumatic system

¶ various lubrication systems

KB2. basic principles of:

¶ ohms Law, voltage, power, current (AC/DC) resistance, magnetism,

electromagnetism and electromagnetic induction etc.

¶ vehicle earthing and earthing methods

¶ vehicle engine systems (e.g. types, applications and operation of sensors,

actuators, etc.)

¶ types of circuit protection and their use

¶ electrical safety procedures

¶ the operation of warning, charging and starter circuits

¶ symbols, units and terms associated with electric systems and components

¶ battery charging

¶ electrical/electronic control systems

¶ operation of electronic and electric engine systems (including electrical

component function, electrical inputs, outputs, voltages and oscilloscope

patterns, digital and fiber optics principles)

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

11 | P a g e

¶ electrical theory and operation covering automotive digital computers,

networked vehicles, voltage, current, resistance, power, capacitance,

electrostatics, magnetics, inductance, discrete electronic components, logic

families, and radio frequency

KB3. the tools used to assess and confirm technical faults that cannot be determined
through a visual inspection, including use of:

¶ organic light emitting displays — anti-lock braking system abs/air bag scan

tools, automotive scanners, graphing scanners, modular diagnostic

information systems

¶ pressure indicators: fuel pressure testers, manifold gauge sets, oil pressure

gauges, tire pressure gauges

¶ pullers: ball joint separators, bearing pullers, gear puller tools, slide

hammers

¶ specialty wrenches: alignment wrenches, chain wrenches, locking wrenches,

lug wrenches

¶ trim or moulding tools: carbon scrapers, gasket scrapers, scrapers, spoons

¶ measuring equipment: vernier calipers, micrometer, feeler gauges, flow

metre, temp gauge, dial gauge, analogue and digital multi-meters, lab

oscilloscopes, data scanners, test lights, test LEDs, pulse generators etc.

¶ electrical and electronic testing equipment: volt meters, ammeters,

ohmmeters, battery testing equipment, dedicated and computer based

diagnostic equipment, oscilloscopes etc.

¶ other tools: hand tools, power tools, lifting and jacking equipment,

tensioning equipment, laptops, brake roller tester, chassis dynamometer,

suspension activation, security activator etc.

¶ tools for other tasks such as cleaning of vehicles, tools, equipment and

workshop

KB4. how to modify and repair electric and electronic systems to correct faults
including:

¶ varying the performance of DC motors to meet changes in operational

requirements

¶ varying the performance of alternators to meet changes in operational

requirements

¶ changing the electrical sequenced operating order of electric over hydraulic

systems

¶ converting vehicle from ground to insulated return

¶ external modification (not within the computer) to a digital computer

management system that enhances the system performance(e.g.

modification to an electronic engine management system, improving the

performance of an ECU controlled engine cooling fan system that

necessitates changes to relay circuitry)

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

12 | P a g e

¶ external modification (not within the computer) to a digital computer

management system, utilizing electronic circuit design, development,

manufacture, trial, evaluation, improvement, and commissioning, that

enhances the system performance (e.g. development of an electronic

control unit to delay engine crank whilst sounding an alarm warning of

impending start of hazardous equipment)

¶ internal modification (within the computer) to a digital computer

management system, utilizing electronic circuit design, reprogramming,

development, manufacture, trial, evaluation, improvement, and

commissioning that enhances the system performance (e.g. rectifying an

original internal computer design/operating deficiency, disabling a function

no longer required by customer etc.)

KB5. the various sources of information available for assessing serviceability of the
vehicle including:

¶ diagnostic displays

¶ visual inspections

¶ vehicle/equipment manufacturer specifications

¶ standard operating procedures

KB6. how to dismantle, assess, repair, clean, condition, replace, adjust and
reassemble and test electronic and electric components for correct operation

KB7. the functioning of the vehicle battery and its schedule for change of water (as
indicated by the battery manufacturer) and ensure that overcharging of the
battery is avoided

KB8. how to dispose off replaced failed electrical/ electronic components in
accordance with safety, health and environmental policies and regulations

KB9. precautions to be taken to ensure the following while working (including
specific precautions to be taken when working with alternative fuel/ hybrid
vehicles):

¶ no damage to the electrical / other advanced systems (in case of hybrid/

electrical vehicles)

¶ no damage to the vehicle on which work is being done along with other

vehicles parked besides

¶ no damage to vehicle component sub-assemblies and other systems

¶ no contact with hazardous materials

Skills (S) w.r.t. the Scope

Element Skills

A. Core Skills/
Generic Skills

Writing Skills

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

SA1. create documentation required on the job (including job cards, work sheets,

etc.) regarding the basic details of repair and maintenance done on the
electrical/ electronic components

SA2. record all diagnostic performed on the electrical/ electronic components in

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

13 | P a g e

vehicle
SA3. write in at least one language
SA4. write any additional requirement of work on the vehicle other than the one

mentioned in the job card

Reading skills

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

SA5. read job cards and instructions from supervisors and the service advisor related

to the work on the electrical/ electronic faults in a vehicle
SA6. read various sources of information available regarding the service and repair

requirements of the electrical/ electronic sub-systems of the vehicle including
service manual and diagnostic and visual displays put up in the workshop

SA7. read policies and regulations pertinent to the job, including OEM guidelines,
health and safety instructions etc. related to work on the electrical/ electronic
components and equipment

Oral Communication (Listening and Speaking skills)

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

SA8. clearly communicate workplace information and ideas with colleagues(verbal &

non-verbal)
SA9. use terms, names, grades and other nomenclature pertaining to the automotive

trade, tools, specific workshop equipment etc.
SA10. communicate with colleagues and customers to handle verbal enquiries, such as

clarifying instructions and responding to requests for information
SA11. interact with the customer through service advisor/ supervisor in case any

additional work needs to be done related to the electrical/ electronic
components which may not have been indicated in the job card

B. Professional Skills

Decision making

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

SB1. analyse information and evaluate results to choose the best solution and solve

problems
SB2. decide on whether to repair or replace any electrical/ electronic aggregate post

the diagnosis
SB3. judge when to ask for help from a colleague (Eq. regarding BS-3engine, taking

help from an engine specialist to solve the electrical issues related to the engine
electronics)

Plan and Organise

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

SB4. plan work according to the required schedule and location
SB5. organise the schedule to complete work on the vehicle timely in case other

aggregate repairs/ maintenance work is also required to be done

Customer centricity

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

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

14 | P a g e

SB6. interpret the needs of customers by evaluating job cards and talking to service
advisor and superiors

SB7. ensure that the service provided is of the highest order to ensure higher levels
of customer satisfaction

SB8. ensure timely communication of the additional requirements in a vehicle
related to the electrical/ electronic components (including battery, headlight
bulb change etc.) to the service advisor who in turn communicates it to the
customer

SB9. follow up with the Service Advisor on any unfavourable feedback received from
customer

Problem solving

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

SB1. recognise a workplace problem or a potential problem and take action (e.g.

open wires while getting the battery charged)
SB2. determine problems needing priority action (e.g. any short circuit in any of the

electrical circuit which may impact the performance of other aggregates esp. in
a BS-3/ BS-4 vehicle which is entirely driven by electronic circuits)

SB3. refer problems outside area of responsibility to appropriate person (e.g. some
defect in the ECU itself which would require special diagnosis by the senior
technician/ supervisor)

SB4. gather information while working on electrical/ electronic aggregates and take
appropriate action by consulting superiors (if needed)

Analytical thinking

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

SB5. assess repairs required based on technical faults identified as specified in the

job card/ supervisor notes
SB6. refer complex problems (outside the current scope of work) to a superior in

case any additional work requirement comes up
Critical thinking

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

SB7. analyse, evaluate and apply the information gathered from observation,

experience, reasoning, or communication to act efficiently
SB8. use the diagnosis results to take an appropriate decision on repair/ replacement

of an electrical/ electronic aggregates

ASC/ N 1406: Carry out service and repairs of electrical and electronic faults in a vehicle

15 | P a g e

NOS Version Control

NOS Code ASC/ N 1406

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 12/06/13

Industry Sub-sector
Automotive Vehicle
Service

Last reviewed on 12/06/13

 Next review date 12/06/15

ASC/ N 0001: Plan and organise work to meet expected outcomes

16 | P a g e

Overview

This unit is about planning and organising an individual’s work in order to
complete it to the required standards, on time and within budget in terms of
cost and material.

National Occupational

Standards

ASC/ N 0001: Plan and organise work to meet expected outcomes

17 | P a g e

 Unit Code ASC/ N 0001

Unit Title
(Task)

Plan and organise work to meet expected outcomes

Description This NOS unit is about planning and organising an individual’s work in
order to complete it to the required standards on time.

Scope This unit/task covers the following:

¶ work requirements including various activities, deliverables or work
output required in the given time, maintain set quality standards

¶ appropriate use of resources (both material / equipment’s and
manpower)

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

Element Performance Criteria

Work requirements
including various activities
within the given time and
set quality standards

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

PC1. keep immediate work area clean and tidy
PC2. treat confidential information as per the organisation’s guidelines
PC3. work in line with organisation’s policies and procedures
PC4. work within the limits of job role
PC5. obtain guidance from appropriate people, where necessary
PC6. ensure work meets the agreed requirements

Appropriate use of
resources

PC7. establish and agree on work requirements with appropriate

people
PC8. manage time, materials and cost effectively
PC9. use resources in a responsible manner

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context
(Knowledge of the
Company/Organisation
and its processes)

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

KA1. the organisation’s policies, procedures and priorities for area of

work, role and responsibilities in carrying out that work
KA2. the limits of responsibilities and when to involve others
KA3. specific work requirements and who these must be agreed with
KA4. the importance of having a tidy work area and how to do this
KA5. how to prioritize workload according to urgency and importance

and the benefits of this
KA6. the organisation’s policies and procedures for dealing with

confidential information and the importance of complying with
these

KA7. the purpose of keeping others updated with the progress of work
KA8. who to obtain guidance from and the typical circumstances when

this may be required
KA9. the purpose and value of being flexible and adapting work plans

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0001: Plan and organise work to meet expected outcomes

18 | P a g e

to reflect change

B. Technical Knowledge The user/individual on the job needs to know and understand:

KB1. how to complete tasks accurately by following standard

procedures
KB2. technical resources needed for work and how to obtain and use

these

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/ Generic
Skills

Writing Skills

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

SA1. write in at least one language

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

SA3. ask for clarification and advice from appropriate persons
SA4. communicate orally with colleagues

B. Professional Skills

Decision Making

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

SB1. make a decision on a suitable course of action appropriate for

accurately completing the task within resources

Plan and Organise

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

SB2. agree objectives and work requirements
SB3. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB4. deliver consistent and reliable service to customers
SB5. check own work and ensure it meets customer requirements

Problem Solving

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

SB6. refer anomalies to the concerned persons

Analytical Thinking

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

SB7. analyse problems and identify work -arounds taking help from

ASC/ N 0001: Plan and organise work to meet expected outcomes

19 | P a g e

concerned persons where required

Critical Thinking

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

SB8. apply own judgement to identify solutions in different situations

ASC/ N 0001: Plan and organise work to meet expected outcomes

20 | P a g e

NOS Version Control

NOS Code ASC/ N 0001

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

ASC/ N 0002: Work effectively in a team

21 | P a g e

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

Overview

This unit is about working effectively with colleagues, either in own work group
or in other work groups within organisation.

National Occupational

Standards

ASC/ N 0002: Work effectively in a team

22 | P a g e

 Unit Code ASC/ N 0002

Unit Title
(Task)

Work effectively in a team

Description This NOS unit is about working effectively within a team, either in
individual’s own work group or in other work groups outside the
organisation.

Scope This unit/task covers the following:
Colleagues:

¶ Interact & communicate effectively with colleagues including

member in the own group as well as other groups

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

Element

Performance Criteria

Interact & communicate
effectively with colleagues
including member in the
own group as well as other
groups

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

PC1. maintain clear communication with colleagues (by all means
including face-to-face, telephonic as well as written)

PC2. work with colleagues to integrate work
PC3. pass on information to colleagues in line with organisational

requirements both through verbal as well as non-verbal means
PC4. work in ways that show respect for colleagues
PC5. carry out commitments made to colleagues
PC6. let colleagues know in good time if cannot carry out commitments,

explaining the reasons
PC7. identify problems in working with colleagues and take the initiative

to solve these problems
PC8. follow the organisation’s policies and procedures for working with

colleagues

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context
(Knowledge of the
Company/Organisation
and its processes)

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

KA1. the organisation’s policies and procedures for working with
colleagues, role and responsibilities in relation to this

KA2. the importance of effective communication and establishing good
working relationships with colleagues

KA3. different methods of communication and the circumstances in
which it is appropriate to use these

KA4. the importance of creating an environment of trust and mutual
respect

KA5. the implications of own work on the work and schedule of others

B. Technical Knowledge The user/individual on the job needs to know and understand:

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0002: Work effectively in a team

23 | P a g e

KB1. different types of information that colleagues might need and the
importance of providing this information when it is required

KB2. the importance of helping colleagues with problems, in order to
meet quality and time standards as a team

Skills (S)w.r.t. the scope

Element Skills

A. Core Skills/
Generic Skills

Writing Skills

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

SA1. complete written work with attention to detail

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

SA3. listen effectively and orally communicate information
SA4. ask for clarification and advice from the concerned person

B. Professional Skills

Decision Making

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

SB1. make decisions on a suitable course of action or response keeping
in view resource utilization while meeting commitments

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB3. check that the work meets customer requirements
SB4. deliver consistent and reliable service to customers

Problem Solving

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

SB5. apply problem solving approaches in different situations

Critical Thinking

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

SB6. apply balanced judgements to different situations

ASC/ N 0002: Work effectively in a team

24 | P a g e

NOS Version Control

NOS Code ASC/ N 0002

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

ASC/ N 0003: Maintain a healthy, safe and secure working environment

25 | P a g e

Overview

This unit is about monitoring work place practices and making sure they meet
requirements for health, safety, security and environmental concerns.

National Occupational

Standards

ASC/ N 0003: Maintain a healthy, safe and secure working environment

26 | P a g e

 Unit Code ASC/ N 0003

Unit Title
(Task)

Maintain a healthy, safe and secure working environment

Description This NOS unit is about monitoring the working environment and making
sure it meets requirements for health, safety and security.

Scope This unit/task covers the following:

¶ Resources (both material & manpower) needed to maintain a safe
working environment as per the prevalent norms & government
policies including emergency procedures for Illness, accidents, fires
or any other reason which may involve evacuation of the premises

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

Element

Performance Criteria

Resources needed to
maintain a safe, secure
working environment

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

PC1. comply with organisation’s current health, safety and security

policies and procedures
PC2. report any identified breaches in health, safety, and security

policies and procedures to the designated person
PC3. Coordinate with other resources at the workplace to achieve the

healthy, safe and secure environment for all incorporating all
government norms esp. for emergency situations like fires,
earthquakes etc.

PC4. identify and correct any hazards like illness, accidents, fires or any
other natural calamity safely and within the limits of individual’s
authority

PC5. report any hazards outside the individual’s authority to the
relevant person in line with organisational procedures and warn
other people who may be affected

PC6. follow organisation’s emergency procedures for accidents, fires
or any other natural calamity

PC7. identify and recommend opportunities for improving health,
safety, and security to the designated person

PC8. complete all health and safety records are updates and
procedures well defined

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context
(Knowledge of the
Company/Organisation
and its processes)

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

KA1. legislative requirements and organisation’s procedures for
health, safety and security and individual’s role and
responsibilities in relation to this

KA2. what is meant by a hazard, including the different types of
health and safety hazards that can be found in the workplace

KA3. how and when to report hazards
KA4. the limits of responsibility for dealing with hazards

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0003: Maintain a healthy, safe and secure working environment

27 | P a g e

KA5. the organisation’s emergency procedures for different
emergency situations and the importance of following these

KA6. the importance of maintaining high standards of health, safety
and security

KA7. implications that any non-compliance with health, safety and
security may have on individuals and the organisation

B. Technical Knowledge The user/individual on the job needs to know and understand:

KB1. different types of breaches in health, safety and security and how

and when to report these
KB2. evacuation procedures for workers and visitors
KB3. how to summon medical assistance and the emergency

services, where necessary
KB4. how to use the health, safety and accident reporting

Procedures and the importance of these

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/ Generic
Skills

Writing Skills

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

SA1. complete accurate, well written work with attention to detail

Reading Skills

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

SA2. read instructions, guidelines/procedures/rules

Oral Communication (Listening and Speaking skills)

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

SA3. listen to and orally communicate information with all concerned

B. Professional Skills

Decision Making

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

SB1. make decisions on a suitable course of action or response

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB3. build and maintain positive and effective relationships with
colleagues and customers

Problem Solving

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

SB4. apply problem solving approaches in different situations

ASC/ N 0003: Maintain a healthy, safe and secure working environment

28 | P a g e

Analytical Thinking

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

SB5. analyse data and activities

Critical Thinking

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

SB6. apply balanced judgements to different situations

ASC/ N 0003: Maintain a healthy, safe and secure working environment

29 | P a g e

NOS Version Control

NOS Code ASC/ N 0003

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

Qualification Pack for Automotive Electrician

30 | P a g e

Criteria for assessment of Trainees

JOB ROLE Auto Electrician L4

Qualification Pack ASC/Q 1408

No. Of NOS 1 Role specific ,3 generic

NOS Title/ NOS Elements NOS & Performance Criterion Description Marks
allocation

ASC/N 1406 Carry out Service & major repair of the electrical & electronic
faults in a vehicle

Viva Practical

Service and repairs in
electrical & electronic
aggregates

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

PC1. understand the auto component manufacturer

specifications related to the various electrical and
electronic components and allied aggregates

PC2. follow standard operating procedures for using workshop
tools and equipment for repair of electrical/ electronic
components in a vehicle

PC3. review the job card and understand work to be carried out
in the electrical/ electronic aggregates as indicated by the
supervisor or service advisor

PC4. ensure that the correct spare parts tools and other
materials required for service and repair of the electrical/
electronic components have been obtained

PC5. repair and overhaul:

¶ stability/steering/ suspension systems (including

electronic stability systems, vehicle dynamic control,

closed loop electronic steering and multi-class Bus

systems)

¶ electric over hydraulic systems (including garbage

compactors, crane rams, steering control, excavator

bucket control, steering rudder control etc.)

¶ engine management systems (including fuel cell

technology/hydrogen, on line maintenance and remote

diagnostics, common rail diesel direct injection, drive

by wire, multi-class Bus systems and closed loop diesel

engine management systems)

¶ transmission/driveline systems (including clutches,

torque converters, mechanical and automatic

transmissions, drive and power take-off shafts and

differentials, mechatronic modules and multi-class Bus

systems)

5

15

15

30

Qualification Pack for Automotive Electrician

31 | P a g e

¶ braking systems (including ABS, engine brakes, electric

retarders, electric trailer brakes, brake by wire and

multi-class Bus systems)

¶ safety systems (including fire suppressing, work load

detecting, tyre pressure control, speed/load limiting,

traction control, seat belt pre-tensioning, roll over

protection, object detection, navigation aids, intelligent

transport systems, intelligent SRS systems, adaptive

cruise control, multi-class Bus systems, active and

passive collision avoidance, infrared vision, lighting and

windscreen wipers control)

¶ monitoring/protection systems (including display types

such as LCD, VFD, CRT, HUD, re-configurable systems,

electronic analogue display, on board diagnostics,

remote/wireless monitoring systems and multi-class

Bus systems)

¶ convenience and entertainment systems (including

audio and visual units, compact disks, analogue tapes,

radio, speaker types, amplifiers, crossovers, balancers,

aerials and multi-class Bus systems)

¶ theft deterrent systems (including remote keyless entry

(RKE), immobiliser system design, passive entry

systems, two way RKE, fingerprint technologies, rolling

codes, transmitter and receiver operation, satellite

systems)

¶ electric and hybrid vehicle systems (including battery

technology, motor drive systems, motor controllers, air

conditioning systems, electronic protection systems

and multi-class Bus systems)

¶ climate control systems (including air conditioning,

heating, blending systems and multi-class Bus systems)

¶ gearbox, drive-train assembly and transmission

systems (manual, automatic etc.)

¶ electrical wire harness, lighting, ignition, electronic and

air-conditioning systems etc.

¶ electronic active and passive safety, media, comfort

and convenience, supplementary restraint systems

(SRS), networking and other systems

¶ electronic control unit

¶ hydraulic and pneumatic system

20

 40

Qualification Pack for Automotive Electrician

32 | P a g e

PC6. repair all electrical and electronic faults including direct
faults in:

¶ input sensors

¶ output actuators

¶ wiring harnesses

¶ computer systems

¶ calibration/adjustment specifications

¶ component specifications

¶ component assembly

¶ component damage

¶ system modifications

PC7. repair indirect faults caused on the major mechanical or
other aggregates by the influence of electrical and
electronic aggregate (e.g. influence of improper working
on the ECU might have damaged the charging of the
alternator

PC8. remove, refit and test electrical components for normal
operation following major/ minor body repair activities

PC9. dismantle, assess, repair, clean, replace, adjust and
reassemble vehicle electric and electronic units

PC10. ensure all dismantled components (other than the
electrical or electronic components) are cleaned and
conditioned prior to reassembly

PC11. ensure disposal of materials (including scrap of failed
parts/ aggregates) in accordance with the organisation’s
policies

PC12. understand the various precautions to be taken to avoid
damage to other components/ aggregates of a vehicle
while working on electrical/ electronic aggregates

PC13. record all service and repairs carried out and ensure
completeness of tasks assigned before releasing vehicle
for the next procedure

PC14. ensure all workshop tools, equipment and workstations
are adequately maintained by carrying out scheduled
checks, calibration and timely repairs where necessary

PC15. ensure any malfunctions observed in tools and equipment
are reported to the concerned persons

PC16. request assistance from a senior technician or aggregate
specialist when required

PC17. inform the relevant persons where repairs are
economically or technically infeasible

PC18. ensure that trainings organized by the OEM from time-to-
time are attended and knowledge levels are upgraded
(esp. in case of newly launched products, product

10

10

30

25

Qualification Pack for Automotive Electrician

33 | P a g e

refreshes)

 subtotal 60 140
ASC/N 0001 Plan & organize work to meet expected outcome Viva Practical

Work requirements
including various activities
within the given time and
set quality standards

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

PC1. keep immediate work area clean and tidy
PC2. treat confidential information as per the organisation’s

guidelines
PC3. work in line with organisation’s policies and procedures
PC4. work within the limits of job role
PC5. obtain guidance from appropriate people, where

necessary
PC6. ensure work meets the agreed requirements

15

30

Appropriate use of
resources

PC7. establish and agree on work requirements with

appropriate people
PC8. manage time, materials and cost effectively
PC9. use resources in a responsible manner

20

40

 subtotal 35 70
ASC/N 0002 Work effectively in a team Viva Practical

Interact & communicate
effectively with colleagues
including member in the
own group as well as other
groups

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

PC1. maintain clear communication with colleagues (by all
means including face-to-face, telephonic as well as
written)

PC2. work with colleagues to integrate work
PC3. pass on information to colleagues in line with

organisational requirements both through verbal as well
as non-verbal means

PC4. work in ways that show respect for colleagues
PC5. carry out commitments made to colleagues
PC6. let colleagues know in good time if cannot carry out

commitments, explaining the reasons
PC7. identify problems in working with colleagues and take

the initiative to solve these problems
PC8. follow the organisation’s policies and procedures for

working with colleagues

30

70

 subtotal 30 70
ASC/N 0003

Maintain safe , healthy environment friendly workplace Viva Practical

Resources needed to
maintain a safe, secure
working environment

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

PC1. comply with organisation’s current health, safety and
security policies and procedures

Qualification Pack for Automotive Electrician

34 | P a g e

PC2. report any identified breaches in health, safety, and
security policies and procedures to the designated
person

PC3. Coordinate with other resources at the workplace to
achieve the healthy, safe and secure environment for all
incorporating all government norms esp. for emergency
situations like fires, earthquakes etc.

PC4. identify and correct any hazards like illness, accidents,
fires or any other natural calamity safely and within the
limits of individual’s authority

PC5. report any hazards outside the individual’s authority to
the relevant person in line with organisational
procedures and warn other people who may be affected

PC6. follow organisation’s emergency procedures for
accidents, fires or any other natural calamity

PC7. identify and recommend opportunities for improving
health, safety, and security to the designated person

PC8. complete all health and safety records are updates and
procedures well defined

30

65

 subtotal 30 65

 Total 155 345

