

Contents
1. Introduction and Contacts..………………..……...P1

2. Qualifications Pack……….…….........................P2

3. Glossary of key terms……………………..…….……P3

4. OS Units……………………………..………………….....P5

5. Assessment Criterion…………………………… P24

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, NEW DELHI

E-mail:
SKC.ASDC@gmail.com

Qualifications Pack- Maintenance Technician Electrical

Level 3

EYE ON IT
Current Industry
Trends

Suscipit, vicis praesent erat

feugait epulae, validus indoles

duis enim consequat genitus at.

Sed, conventio, aliquip

accumsan adipiscing augue

blandit minim abbas oppeto

commov.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat iriure

validus. Sino lenis vulputate,

valetudo ille abbas cogo saluto

quod, esse illum, letatio lorem

conventio. Letalis nibh iustum

transverbero bene, erat vulpu

tate enim esse si sudo erat.

SOFTWARE
Monthly Picks

Volutpat mos at

neque

nulla lobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in obruo quae

ingenium tristique elit vel natu

meus. Molior torqueo capio velit

loquor aptent ut erat feugiat

pneum commodo.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat.

Aptent nulla aliquip camur ut

consequat aptent nisl in voco

consequat. Adipsdiscing magna

jumentum velit iriure obruo. damnum

pneum. Aptent nulla aliquip camur ut

consequat lorem aptent nisl magna

jumentum velitan en iriure. Loquor,

vulputate meus indoles iaceo, ne

secundum, dolus demoveo

interddfico proprius. In consequat os

quadfse nudflla magna. Aptent nulla

aliquip camur utan sdl as consequat

aptent nisl in vocoloc consequat ispo

facto delore ergo maska forgeuit

masca pala ergo sacrum lamap

allacum dergo ipso aliquip mia sermi

propriu. quae nulla magna. Delenit abdo esse quia,

te huic. Ratis neque ymo, venio illum

 pala damnum. Aptent nulla aliquip camur ut

 consequat aptent. Adipiscing magna jumentum

 velit iriure obruo vel.Volutpat mos at neque nulla

 lobortis dignissim conventio, torqueo, acsi roto

 modo. Feugait in obruo quae ingenium tristique

 elit vel natu meus. Molior torqueo capio velit loquor

 aptent ut erat feugiat pneum commodo vel obruo

mara duis enim consequat genitus. Enim neo velit

adsum odio, multo lorem ipso mata irlosa.

Introduction

Automotive
Skills Development Council

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR AUTOMOTIVE INDUSTRY

SECTOR: AUTOMOTIVE

SUB-SECTOR: MANUFACTURING SUPPORT

OCCUPATION: MAINTENANCE

JOB ROLE : MAINTENANCE TECHNICIAN –ELECTRICAL L3

REFERENCE ID: ASC/Q6804

ALIGNED TO : NCO-2004/ Nil

Brief Job Description: Individuals at this job are responsible for providing

assistance to the maintenance technicians in maintaining the Electrical/

electronic systems of equipment and machinery.

Personal Attributes: This job requires the individual to work in close co-

ordination with other seniors in maintenance & demonstrate skills for standard

tasks in maintenance. Individual should have oral expression skills along with

comprehension. The individual must be physically fit as he has to maintain

unusual working hours.

 Qualifications Pack For Maintenance Technician Electrical level 3

 2

Qualifications Pack Code ASC/Q 6804

Job Role Maintenance Technician -Electrical Level 3

Credits(NSQFNSQF)
[OPTIONAL]

TBD Version number 1.1

Sector Automotive Drafted on 13.08.13

Sub-sector Manufacturing Support Last reviewed on 23.09.13

Occupation Maintenance Next review date 30.09.15

Job Role Maintenance Technician- Electrical L3

Role Description
Assist the maintenance technician in playing a vital role in the
efficiency, development and progress in continuous running of
equipment and machinery

NSQF level

Minimum Educational Qualifications*

Maximum Educational Qualifications*

3

Diploma // Electrical / Electronics Engineering

Not Applicable

Training
(Suggested but not mandatory)

Basic fundamentals training courses on working of
equipments and machinery
TPM , Predictive maintenance Techniques,
Automation, Robotics

Experience

Min 2-3 years in Maintenance/Manufacturing

Applicable National Occupational

Standards (NOS)

Compulsory:

ASC/N6806. Assist in carrying out Preventive / breakdown
Maintenance

ASC/N0002. Work effectively in a team

ASC/N0006. Maintain a safe , secure and clean working
environment

ASC/N 0021 Maintain 5S activities in the work premises

Optional:
N.A.

Performance Criteria As described in the relevant OS units

Jo
b

 D
et

ai
ls

 Qualifications Pack For Maintenance Technician Electrical level 3

 3

Keywords /Terms Description

Sector Sector is a conglomeration of different business operations having similar
business 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.

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 an 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-function Sub-functions are sub-activities essential to fulfill the 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 organisation.

Occupational Standards
(OS)

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

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

National Occupational
Standards (OS)

NOS are occupational standards which apply uniquely in the Indian
context.

Qualifications Pack (QP) QP comprises the set of OS, together with the educational, training and
other criteria required to perform a job role. A QP is assigned a unique
qualifications 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 verify that this is the
appropriate OS they are looking for.

Scope Scope is a 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 quality of performance required.

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.

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.

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

A
cr

o
n

ym
s

 Qualifications Pack For Maintenance Technician Electrical level 3

 4

Core Skills/ Generic
Skills

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

Keywords /Terms Description

NOS National Occupational Standard(s)

NVQF National Vocational Qualifications Framework

NSQF National Skills Qualifications Framework

NVEQF National Vocational Education Qualifications Framework

QP Qualifications Pack

SAP System Application and Products

RFQ Request for Quotation

HSE Health , Safety and Environment

PO Purchase Order

HIRA Hazard Identification and Risk Assessment

TS TS 16949 Quality Management system

APQP Advanced Product Quality Planning

TPM Total Productive Maintenance

SPC Statistical Process Control

NPD New Product Development

ASC/N6806. Assist in carrying out preventive / breakdown maintenance

 5

Overview

This unit is about assisting in the preventive & breakdown maintenance activities as per laid

down systems to have continuity of the production processes and improve the activities and

working of the function.

National Occupational

Standards

ASC/N6806. Assist in carrying out preventive / breakdown maintenance

 6

Unit Code ASC/N6806

Unit Title
(Task)

Carry out preventive/ breakdown maintenance of the equipment

Description This OS unit is about the carrying out the preventive / breakdown maintenance of the
electrical / electronic systems of the equipment in the plant .

Scope The unit/ task covers the following:

¶ Preparing for the maintenance activity

¶ Assisting in carrying out the maintenance for the equipment

¶ Taking trials for the equipment

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

Element Performance Criteria
Preparing for the
maintenance activity

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

PC1. understand the following from the maintenance schedules

¶ Calendar for the equipment scheduled for preventive maintenance

¶ Standard and special tool kits required for carrying out the task

¶ Consumables, replacement spare parts required

PC2. verify routine check list activities have been conducted by the user-operator

Assist in carrying out
the maintenance
activity

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

PC3. open the equipment under supervision of maintenance technician and if

 required , replace the scheduled spare parts as per the schedule

PC4. check / confirm internal conditions of wiring , motherboards etc. to verify

 working status to expected conditions. Discuss with the user/ operator to learn

 about problems /unusual phenomenon noticed on the equipment.

PC5. assemble back, covers , guards, clamps, insulation etc. & prepare for taking the

 trials.

PC6. change the Maintenance due / status sticker on the equipment.

PC7. to attend the breakdown maintenance verify in appropriate sequence for the

 equipment

¶ charge leakage/ short circuit from parts

¶ breakage of wires, clamps

¶ unusual contacts of electrical wires with moving parts

¶ erratic / problematic performance

¶ any problem condition as reported in the complaint

PC8. execute sequence of activities for changing , correcting the situation after

opening, verifying contact/ insulation conditions, failure of internal wires etc.

and ensure the circuit elements, consumables are available at the work place.

PC9. use appropriate PPE, material handling equipment and tools and carry out the

 task . use recommended methods, consumables, tools for

¶ electrical / electronic connections

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/N6806. Assist in carrying out preventive / breakdown maintenance

 7

¶ verification of continuity

¶ joints, including soldered , crimped

PC10. take support from technician, experts, user , team members from maintenance

 during the activity if required.

PC11. clock the time for the task so that the scheduling and planning can be improved

 in future.

PC12. when carrying out the installation/ shifting activity record the time and

 unplanned tasks encountered in the activity.

PC13. discuss with seniors in manufacturing, maintenance for improving the activity

 & to ensure all points are adequately considered.

PC14. Assist in planning & getting any special task done with the help of outside

 agency.

Taking the trials of
equipment for
manufacturing
process. & post
activities

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

PC15. take trials of running step by step increasing duty conditions gradually and

 verify specified parameters are attained and no abnormalities achieved,

PC16. study the standard working , running for a few cycles of the equipment to

 ascertain normal working in presence of the user .

PC17. Complete activities connected with keeping maintenance tools, unused spares

 and replaced parts at the earmarked locations and clear the work place for the

 machine.

PC18. Complete the documentation for the activity viz. history sheets, closure of

 complaint in ERP-SAP / manual records with actions taken.

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The user/individual on the job needs to know and understand:
KA1. company manufacturing processes & the equipment in use
KA2. existing layout for the processes
KA3. sequence of operations for each process
KA4. Infra-structure specifications
KA5. facility planning methodology being followed in the company

B. Technical
 Knowledge

The individual on the job needs to have knowledge of:

KB1. complete knowledge of the process in consideration
KB2. dimensions and type of the existing facility being used for the process
KB3. electrical -wiring drawings of existing layout/ equipment
KB4. operation of electrical equipment viz motors etc . being used for the process
KB5. PLC , SCADA , & electrical elements operation ,testing ,
KB6. material and information flow of the process
KB7. Basic knowledge of Pneumatic, Hydraulic control system elements
KB8.

ASC/N6806. Assist in carrying out preventive / breakdown maintenance

 8

Skills (S) [Optional]

A. Core Skills/

Generic Skills

 Basic reading and writing skills

The user/ individual on the job needs to know and understand how to:
SA1. read the information displayed at the workplace
SA2. draft a pictorial representation of the existing layout for better comprehension

Communication skills

The user/individual on the job needs to know and understand how to:
SA3. communicate with shop floor workers gathering inputs/requirements
SA4. enter the information related to maintenance activities in history sheets

Teamwork and multitasking

The user/individual on the job needs to know and understand how to:
SA5. interact with workers and gather all the information related to process

requirements
SA6. share operation knowledge with co-workers
SA7. collect data from various third parties involved (if any) in existing facility design

and development

B. Professional Skills

Plan and Organize

The user/individual on the job needs to know and understand how to:
SB1. execute the requirements study for layout design in a effective manner and on

timely basis

Critical thinking

The user/individual on the job needs to know and understand how to:
SB2. provide inputs to technician for developing more economic and feasible

measures for existing layout modification/redesigning

ASC/N6806. Assist in carrying out preventive / breakdown maintenance

NOS Version Control

NOS Code ASC/ N 6806

Credits(NSQFNSQF) TBD Version number 1.0

Industry Automotive Drafted on 13/08/13

Industry Sub-sector Manufacturing Support Last reviewed on 23/09/13

Occupation Maintenance Next review date 30/09/15

ASC/N0002. Work effectively in a team

__

Overview

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

National Occupational

Standards

y

ASC/N0002. Work effectively in a team

 11

 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:

¶ Superiors

¶ Members of own work group

¶ People in other work groups within or outside the organisation
Communicate:

¶ Face-to-face

¶ By telephone

¶ In writing

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

Element Performance Criteria

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

PC1. Maintain clear communication with colleagues
PC2. Work with colleagues
PC3. Pass on information to colleagues in line with organisational

requirements
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
PC9. Ability to share resources with other members as per priority of

tasks

B. Optional N.A.

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

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

y

ASC/N0002. Work effectively in a team

 12

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:

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

CustomerCentricity

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:

y

ASC/N0002. Work effectively in a team

 13

SB6. Apply balanced judgements to different situations

y

ASC/N0002. Work effectively in a team

 14

NOS Version Control

NOS Code ASC/ N 0002

Credits(NSQFNSQF) TBD Version number 1.0

Industry Automotive Drafted on 13/08/13

Industry Sub-sector Manufacturing Support Last reviewed on 23/09/13

Occupation Maintenance Next review date 30/09/15

ASC/N0006. Maintain a safe , clean and secure working environment

Overview

This unit is about establishing a Safe, Healthy and Environment friendly workplace at the
organization shop floor

National Occupational

Standards

y

ASC/N0006. Maintain a safe , clean and secure working environment

 16

 Unit Code ASC/N0006

Unit Title
(Task)

Maintain a healthy , safe and secure working environment

Description This OS unit is about creating a Safe and Healthy work place, adhering to
the safety guidelines in the working area of the organization and vendor’s
shop floor, following practices which are not impacting the environment
in a negative manner

Scope This unit/task covers the following:
Types of processes:

¶ Mechanical and electrical maintenance processes

¶ Manufacturing processes

Types of products

¶ individual child parts

¶ part assemblies

¶ mechanical equipments

¶ electrical equipments

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

Element Performance Criteria

Identify and report the risks
identified

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

PC1. identify activities which can cause potential injury through sharp
objects, burns, fall, electricity, gas leakages, radiation, poisonous
fumes, chemicals ,loud noise

PC2. inform the concerned authorities about the potential risks
identified in the processes, workplace area/ layout, materials
used etc

PC3. inform the concerned authorities about damages which can
potentially harm man/ machine during operations

PC4. create awareness amongst other by sharing information on the
identified risks

Create and sustain a Safe,
clean and environment
friendly work place

PC5. follow the instructions given on the equipment manual
describing the operating process of the equipments

PC6. follow the Safety, Health and Environment related practices
developed by the organization

PC7. operate the machine using the recommended Personal
Protective Equipments (PPE)

PC8. maintain a clean and safe working environment near the work
place and ensure there is no spillage of chemicals, production
waste, oil, solvents etc

PC9. maintain high standards of personal hygiene at the work place
PC10. ensure that the waste disposal takes place in the designated

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

y

ASC/N0006. Maintain a safe , clean and secure working environment

 17

area as per organization SOP
PC11. inform appropriately the medical officer/ HR in case of self or an

employee’s illness of contagious nature so that preventive
actions can be planned for others

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

Element Knowledge and Understanding

A. Organizational
Context (Knowledge of the

company / organization and

its processes)

The user/individual on the job needs to know and understand:
KA1. relevant standards, procedures and policies related to Health,

Safety and Environment followed in the company

A. Technical Knowledge The user/individual on the job needs to know and understand:
KB1. basic knowledge of Safety procedures(fire fighting, first aid)

within the organization
KB2. basic knowledge of various types of PPEs and their usage
KB3. basic knowledge of risks associated with each occupation in the

organization
KB4. knowledge of personal hygiene and how an individual can

contribute towards creating a highly safe and clean working
environment

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 basic level notes and observations

Reading Skills

The user/individual on the job needs to know and understand how to:
SA2. read safety instructions put up across the plant premises
SA3. read safety precautions mentioned in equipment manuals and

panels to understand the potential risks associate with the
equipment

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA4. effectively communicate information to team members and

Inform employees in the plant and concerned functions about
potentials Safety, Health and Environment related risks
observed

SA5. question operator/ supervisor in order to understand the safety
related issues

SA6. attentively listen with full attention and comprehend the
information given by the speaker during safety drills and training
programs

y

ASC/N0006. Maintain a safe , clean and secure working environment

 18

B. Professional Skills

Judgmental Thinking

The user/individual on the job needs to know and understand how to:
SB1. use common sense and make judgments during day to day basis
SB2. use reasoning skills to identify and resolve basic problems

NOS Version Control

NOS Code ASC/N0006

Credits(NSQFNSQF) TBD Version number 1.0

Industry Automotive Drafted on 13/08/13

Industry Sub-sector Manufacturing Support Last reviewed on 23/09/13

Occupation Maintenance Next review date 30/09/15

ASC/N0021. Maintain 5S activities at the work premises

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

Overview

This unit is about the understanding all principles of 5S and follow the given guidelines to

ensure a clean and efficient working environment in the organization

National Occupational

Standard

y

ASC/N 0021 Maintain 5S activities in the work premises

 20

Unit Code ASC/N0021

Unit Title
(Task) Maintain 5S activities in the work premises
Description This NOS is about ensuring all 5 S activities both at the shop floor and the

office area to facilitate increase in work productivity

Scope The individual needs to

¶ Ensure sorting, streamlining & organizing, storage and

documentation, cleaning, standardization and sustenance across

the plant and office premises of the organization

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

Element Performance Criteria

Ensure sorting PC1. Follow the sorting process and check that the tools, fixtures & jigs
that are lying on workstations are the ones in use and un-
necessary items are not cluttering the workbenches or work
surfaces.

PC2. Ensure segregation of waste in hazardous/ non Hazardous waste as
per the sorting work instructions

PC3. Follow the technique of waste disposal and waste storage in the
proper bins as per SOP

PC4. Segregate the items which are labelled as red tag items for the
process area and keep them in the correct places

PC5. Sort the tools/ equipment/ fasteners/ spare parts as per
specifications/ utility into proper trays, cabinets, lockers as
mentioned in the 5S guidelines/ work instructions

PC6. Ensure that areas of material storage areas are not overflowing
PC7. Properly stack the various types of boxes and containers as per the

size/ utility to avoid any fall of items/ breakage and also enable
easy sorting when required

PC8. Return the extra material and tools to the designated sections and
make sure that no additional material/ tool is lying near the work
area

PC9. Follow the floor markings/ area markings used for demarcating
the various sections in the plant as per the prescribed instructions
and standards

Ensure proper
documentation and storage
(organizing , streamlining)

PC10. Follow the proper labeling mechanism of instruments/ boxes/
containers and maintaining reference files/ documents with the
codes and the lists

PC11. Check that the items in the respective areas have been identified as
broken or damaged

PC12. Follow the given instructions and check for labelling of fluids, oils.
lubricants, solvents, chemicals etc. and proper storage of the same
to avoid spillage, leakage, fire etc.

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

y

ASC/N 0021 Maintain 5S activities in the work premises

 21

PC13. Make sure that all material and tools are stored in the designated
places and in the manner indicated in the 5S instructions

Ensure cleaning of self and
the work place

PC14. Check whether safety glasses are clean and in good condition
PC15. Keep all outside surfaces of recycling containers are clean
PC16. Ensure that the area has floors swept, machinery clean and

generally clean. In case of cleaning, ensure that proper displays are
maintained on the floor which indicate potential safety hazards

PC17. Check whether all hoses, cabling & wires are clean, in good
condition and clamped to avoid any mishap or mix up

PC18. Ensure workbenches and work surfaces are clean and in good
condition

PC19. Follow the cleaning schedule for the lighting system to ensure
proper illumination

PC20. Store the cleaning material and equipment in the correct location
and in good condition

PC21. Ensure self-cleanliness - clean uniform, clean shoes, clean gloves,
clean helmets, personal hygiene

 Ensure sustenance PC1. Follow the daily cleaning standards and schedules to create a
clean working environment

PC2. Attend all training programs for employees on 5 S
PC3. Support the team during the audit of 5 S
PC4. Participate actively in employee work groups on 5S and encourage

team members for active participation
PC5. Follow the guidelines for What to do and What not to do to build

sustainability in 5S as mentioned in the 5S check lists/ work
instructions

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

 Element Knowledge and Understanding

 A. Organizational
Context (Knowledge of

the company /

organization and its

processes)

The user/individual on the job needs to know and understand:
KA1. relevant standards, procedures and policies related to 5S

followed in the company

 B. Technical Knowledge The user/individual on the job needs to :
KB1. have basic knowledge of 5S procedures
KB2. know various types 5s practices followed in various areas
KB3. understand the 5S checklists provided in the department/ team
KB4. have skills to identify useful & non useful items
KB5. have knowledge of labels , signs & colours used as indicators
KB6. Have knowledge on how to sort and store various types of tools,

equipment, material etc.
KB7. know , how to identify various types of waste products

y

ASC/N 0021 Maintain 5S activities in the work premises

 22

KB8. understand the impact of waste/ dirt/ dust/unwanted
substances on the process/ environment/ machinery/ human
body

KB9. have knowledge of best ways of cleaning & waste disposal
KB10. understand the importance of standardization in processes
KB11. understand the importance of sustainability in 5S
KB12. have knowledge of TQM process
KB13. have knowledge of various materials and storage norms
KB14. understand visual controls, symbols, graphs etc.

 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 basic level notes and observations
SA2. note down observations (if any) related to the process
SA3. write information documents to internal departments/ internal
 teams

 Reading Skills

 The user/individual on the job needs to know and understand how to:
SA4. read 5S instructions put up across the plant premises

 Oral Communication (Listening and Speaking skills)

 The user/individual on the job needs to know and understand how to:
SA5. effectively communicate information to team members inform

employees in the plant and concerned functions about 5S
SA6. question the process head in order to understand the 5S related

issues
SA7. attentively listen with full attention and comprehend the

information given by the speaker during 5S training programs

 B. Professional Skills Judgmental Thinking

 The user/individual on the job needs to know and understand how to:
SB1. use common sense and make judgments during day to day basis
SB2. use reasoning skills to identify and resolve basic problems using

5S

 Persuasion

 The user/ individual on the jobs needs to know and understand how to:
SB3. persuade co team members to follow 5 S
SB4. ensure that the co team members understand the importance of

using 5 S tool

 Creativity

y

ASC/N 0021 Maintain 5S activities in the work premises

 23

 The user/individual on the job needs to know and understand how to :
SB5. use innovative skills to perform and manage 5 S activities at the

work desk and the shop floor
SB6. exhibit inquisitive behaviour to seek feedback and question on

the existing set patterns of work

 Self –Discipline

 The user/individual on the job needs to know and understand how to:
SB7. do what is right, not what is a popular practices
SB8. follow shop floor rules& regulations and avoid deviations; make

5S an integral way of life
SB9. ensure self-cleanliness on a daily basis
SB10. demonstrate the will to keep the work area in a clean and orderly

manner

NOS Version Control

y

ASC/N 0021 Maintain 5S activities in the work premises

 24

NOS Code ASC/N0021

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 1/03/2014

Industry Sub-sector Manufacturing/ R&D Last reviewed on 15/03/2014

Occupation All Next review date 15/03/2016

y

Qualification Pack for Maintenance Technician –Electrical –L3

 25

Criteria for assessment of Trainees

JOB ROLE Maintenance Technician -Electrical L3

Qualification Pack ASC/Q 6804

No. Of NOS 1 Role specific ,3 generic

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

ASC/ N6806 Assist in carrying out Preventive /Breakdown maintenance Viva Practical

Preparing for the
maintenance activity

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

PC1. understand the following from the maintenance schedules

¶ Calendar for the equipment scheduled for

preventive maintenance

¶ Standard and special tool kits required for carrying

out the task

¶ Consumables, replacement spare parts required

PC2. verify routine check list activities have been conducted by

the user-operator

10

10

30

10

Assist in carrying out the
maintenance activity

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

to:

PC3. open the equipment under supervision of maintenance

technician and if required , replace the scheduled spare

parts as per the schedule

PC4. check / confirm internal conditions of wiring ,

motherboards etc. to verify working status to expected

conditions. Discuss with the user/ operator to learn

 about problems /unusual phenomenon noticed on the

equipment.

PC5. assemble back, covers , guards, clamps, insulation etc. &

 prepare for taking the trials.

PC6. change the Maintenance due / status sticker on the

 equipment.

PC7. to attend the breakdown maintenance verify in

appropriate sequence for the equipment

¶ charge leakage/ short circuit from parts

¶ breakage of wires, clamps

¶ unusual contacts of electrical wires with moving parts

¶ erratic / problematic performance

¶ any problem condition as reported in the complaint

PC8. execute sequence of activities for changing , correcting the

 40

10

 80

 20

y

Qualification Pack for Maintenance Technician –Electrical –L3

 26

situation after opening, verifying contact/ insulation

conditions, failure of internal wires etc. and ensure the

circuit elements, consumables are available at the work

place.

PC9. use appropriate PPE, material handling equipment and

 tools and carry out the task . use recommended methods,

 consumables, tools for

¶ electrical / electronic connections

¶ verification of continuity

¶ joints, including soldered , crimped

PC10. take support from technician, experts, user , team

 members from maintenance during the activity if

 required.

PC11. clock the time for the task so that the scheduling and

 planning can be improved in future.

PC12. when carrying out the installation/ shifting activity record

 the time and unplanned tasks encountered in the

 activity.

PC13. discuss with seniors in manufacturing, maintenance for

 improving the activity & to ensure all points are

 adequately considered.

PC14. Assist in planning & getting any special task done with the

 help of outside agency.

40

80

Taking the trials of
equipment for
manufacturing process. &
post activities

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

PC15. take trials of running step by step increasing duty

 conditions gradually and verify specified parameters are

 attained and no abnormalities achieved,

PC16. study the standard working , running for a few cycles of

 the equipment to ascertain normal working in presence of

 the user .

PC17. Complete activities connected with keeping maintenance

 tools, unused spares and replaced parts at the earmarked

 locations and clear the work place for the

 machine.

PC18. Complete the documentation for the activity viz. history

 sheets, closure of complaint in ERP-SAP / manual records

 with actions taken.

30

50

 subtotal 140 270

y

Qualification Pack for Maintenance Technician –Electrical –L3

 27

ASC/N 0002 Work effectively in a team Viva Practical
C. Compulsory To be competent, the user/individual on the job must be able

to:

PC1. Maintain clear communication with colleagues
PC2. Work with colleagues
PC3. Pass on information to colleagues in line with

organisational requirements
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
PC9. Ability to share resources with other members as per

priority of tasks

10

20

20

40

 subtotal 30 60

ASC/N 0006
Maintain safe , healthy environment friendly workplace Viva Practical

Identify and report the risks
identified

PC1. Identify activities which can cause potential injury
through sharp objects, burns, fall, electricity, gas leakages,
radiation, poisonous fumes, chemicals ,loud noise

PC2. Inform the concerned authorities about the potential
risks identified in the processes, workplace area/ layout,
materials used etc.

PC3. Inform the concerned authorities about machine
breakdowns, damages which can potentially harm man/
machine during operations

PC4. Create awareness amongst other by sharing information
on the identified risks

20

50

Create and sustain a Safe,
clean and environment
friendly work place

PC5. Follow the instructions given on the equipment manual
describing the operating process of the equipment

PC6. Follow the Safety, Health and Environment related
practices developed by the organization

PC7. Operate the machine using the recommended Personal
 Protective Equipment (PPE)
PC8. Maintain a clean and safe working environment near the

work place and ensure there is no spillage of chemicals,
production waste, oil, solvents etc.

PC9. Maintain high standards of personal hygiene at the work
place

PC10. Ensure that the waste disposal is done in the designated

50

40

y

Qualification Pack for Maintenance Technician –Electrical –L3

 28

area and manner as per organization SOP.
PC11. Inform appropriately the medical officer/ HR in case of

self or an employee’s illness of contagious nature so that
preventive actions can be planned for others

 subtotal 70 90

ASC / N 0021 Maintain 5 S activities at the work premises Viva practical
Ensure sorting PC1. Follow the sorting process and check that the tools,

fixtures & jigs that are lying on workstations are the ones
in use and un-necessary items are not cluttering the
workbenches or work surfaces.

PC2. Ensure segregation of waste in hazardous/ non Hazardous
waste as per the sorting work instructions

PC3. Follow the technique of waste disposal and waste
storage in the proper bins as per SOP

PC4. Segregate the items which are labelled as red tag items
for the process area and keep them in the correct places

PC5. Sort the tools/ equipment/ fasteners/ spare parts as per
specifications/ utility into proper trays, cabinets, lockers as
mentioned in the 5S guidelines/ work instructions

PC6. Ensure that areas of material storage areas are not
overflowing

PC7. Properly stack the various types of boxes and containers as
per the size/ utility to avoid any fall of items/ breakage and
also enable easy sorting when required

PC8. Return the extra material and tools to the designated
sections and make sure that no additional material/ tool is
lying near the work area

PC9. Follow the floor markings/ area markings used for
demarcating the various sections in the plant as per the
prescribed instructions and standards

10

10

20

20

Ensure proper
documentation and storage
(organizing , streamlining)

PC10. Follow the proper labeling mechanism of instruments/
boxes/ containers and maintaining reference files/
documents with the codes and the lists

PC11. Check that the items in the respective areas have been
identified as broken or damaged

PC12. Follow the given instructions and check for labelling of
fluids, oils. lubricants, solvents, chemicals etc. and proper
storage of the same to avoid spillage, leakage, fire etc.

PC13. Make sure that all material and tools are stored in the
designated places and in the manner indicated in the 5S
instructions

10

20

Ensure sustenance

PC14. Follow the daily cleaning standards and schedules to
create a clean working environment

PC15. Attend all training programs for employees on 5 S
PC16. Support the team during the audit of 5 S

20

30

y

Qualification Pack for Maintenance Technician –Electrical –L3

 29

PC17. Participate actively in employee work groups on 5S and
encourage team members for active participation

PC18. Follow the guidelines for What to do and What not to do
to build sustainability in 5S as mentioned in the 5S check
lists/ work instructions

 Sub total 60 130

 Total 300 550

