

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR ELECTRONICS INDUSTRY

What are Occupational Standards(OS)?

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

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

Contact Us:

ESSCI, New Delhi Electronics Sector Skills Council of India 422, Okhla Industrial Estate, Phase-III, New Delhi-110020 E-mail: info@essc-india.org

Contents

- 1. Introduction and Contacts......P1
- 2. Qualifications Pack.....P2
- 3. OS Units.....P3
- 4. Glossary of Key Terms......P36
- 5. Nomenclature for QP & OS.....P38

Introduction Qualifications Pack- Field Technician: Other Home Appliances

SECTOR: ELECTRONICS

SUB-SECTOR: CONSUMER ELECTRONICS

OCCUPATION: AFTER SALES SERVICE

REFERENCE ID: ELE/Q3104

ALIGNED TO: NCO-2004/7249.90

Other Home Appliances Field Technician: Also called, 'Home Appliance Repair Technician', this is an after sales service job for installing and providing support to the water purifier, mixer/grinder buyers.

Brief Job Description: The individual at work installs the appliance and interacts with customers to diagnose the problem and possible causes. Once the problem and causes have been identified, the individual rectifies minor problems or replaces faulty modules for failed parts or recommends factory repairs for bigger faults.

Personal Attributes: The individual must be willing to work in the field and travel through the day from one customer's premise to another. Punctuality, amenable behaviour, patience, good interpersonal relationship building, trustworthiness, integrity, and critical thinking are important attributes₁ for this iob.

	Qualifications Pack Code	ELE/Q3104		
l	Job Role	Field Technician – Other Home Appliances		
Job Details	Credits(NVEQF/NVQF/NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0
	Sector	Electronics	Drafted on	18/02/14
of	Sub-sector	Consumer Electronics	Last reviewed on	24/03/14
	Occupation	After Sales Service	Next review date	24/03/15

Job Role	Field Technician – Other Home Appliances	
	Also called, ' Home Appliance Repair Technician'	
	Install the appliance, decipher the symptoms and diagnose the	
Role Description	problems in the appliance by carrying out basic volt ampere	
	test, earth check and isolating electro-mechanical faults.	
NVEQF/NVQF level	4	
Minimum Educational Qualifications*	8 th Standard passed	
Maximum Educational Qualifications*	ITI/Diploma (Electrical/Electronics)	
Training	Not Applicable	
(Suggested but not mandatory)		
Experience	Minimum 2 years as helper for 8 ^{th/} 9 th passed	
	Compulsory:	
	1. <u>ELE/N3101 Engage with customer for service</u>	
	2. <u>ELE/N3118 Install the water purifier</u>	
	3. ELE/N3119 Repair dysfunctional water purifier	
Applicable National Occupational	4. <u>ELE/N3120 Repair dysfunctional mixer/juicer/grinder</u>	
Standards (NOS)	5. <u>ELE/N3121 Repair dysfunctional microwave oven</u>	
	6. <u>ELE/N9901 Interact with colleagues</u>	
	Optional:	
	Not applicable	
Performance Criteria	As described in the relevant OS units	

Engage with customer for service

National Occupational Standard

Overview

This unit is about interacting with customers to understand their requirements and build confidence.

Engage with customer for service

Unit Code	ELE/N3101		
Unit Title (Task)	Engage with customer for service		
Description	This OS unit is about interacting with customer to understand their requirement with respect to problem in the appliance		
Scope	This unit/ task covers the following:		
	Interact with the customer prior to visit		
	Interact with customer at their premises		
	Suggest possible solutions to customer		
	 Achieve productivity and quality as per company's norms 		
Performance Criteria(P	C) w.r.t. the Scope		
Element	Performance Criteria		
Interacting with	To be competent, the user/ individual must be able to:		
customer prior to	PC1. check customer complaint registered at customer care or installation		
visit	schedule		
	PC2. call customer to confirm problem and fix time for visit		
	PC3. greet the customer and confirm the problem registeredPC4. be polite and patient when interacting with customer		
	PC4. Deponde and patient when interacting with customer PC5. check about warranty status of appliance and annual maintenance contract		
	PC6. anticipate possible problems to carry tools and parts accordingly		
	PC7. ascertain customer location in order to make the route plan for the day		
Interacting with	To be competent, the user/ individual must be able to:		
customer at their	PC8. enquire about the symptoms and history of problems in the appliance		
premises	PC9. ask about the age of appliance and status of upkeep		
	PC10. identify the problem based on customer's information		
	PC11. communicate the problems identified and educate on possible reasons		
	PC12. inform about costs involved		
Suggesting possible	To be competent, the user/ individual must be able to:		
solutions to customer	PC13. discuss the problem(s) identified with customer		
	PC14. suggest possible solutions and costs involved		
	PC15. explain the time required and methodology for servicing necessary		
	PC16. seek customer's approval on further action		
Achieving	To be competent, the user/ individual must be able to:		
productivity and	PC17. accurately assess the problem and solution(s) necessary		
quality	PC18. offer most appropriate and cost-effective service as per customer's		
	requirement		
	•		

NOS National Occupational Standards

ELE/N3101	Engage with customer for service		
	PC19. communicate problem effectively in order to secure customer's confidence		
	PC20. ensure customer satisfaction and positive feedback		
	PC21. record minimum customer complaints post service		
	avoid repeat problem post service		
	PC23. prepare most optimum route plan to complete daily target visits		
Knowledge and Unders	standing (K)		
A. Organizational	The individual on the job needs to know and understand:		
Context	KA1. company's policies on: customer care		
(Knowledge of the	KA2. company's code of conduct		
, c	KA3. organisation culture and typical customer profile		
company /	KA4. company's reporting structure		
organization and	KA5. company's documentation policy		
its processes)			
B. Technical	The individual on the job needs to know and understand:		
Knowledge	KB1. company's products and recurring problems reported in consumer		
	appliances		
	KB2. how to communicate with customers in order to put them at ease		
	KB3. basic electrical and mechanical modules of various appliances		
	KB4. electronics involved in the type of appliance		
	KB5. models of different appliances and their common and distinguishing features		
	KB6. functionality of different features of appliances and new features		
	KB7. etiquette to be followed at customer's premises		
	KB8. precautions to be taken while handling field calls and dealing with customers		
	KB9. relevant reference sheets, manuals and documents to carry in the field		
Skills (S)	Kb3. Televant reference sneets, manuals and documents to carry in the field		
A. Core Skills/	Reading and writing skills		
Generic Skills	The individual on the job needs to know and understand:		
Generic Skills	SA1. how to read product and module serial numbers and interpret details such		
	as make, date, availability		
	SA2. how to note problems on job sheet and details of work done		
	SA2. Now to note problems on job sheet and details of work done		
B. Professional Skills	Interpersonal skills		
	The individual on the job needs to know and understand how:		
	SB1. to put customer at ease and generate customer's confidence		
	SB2. to listen carefully and interpret their statement of symptoms		
	Communication skills		
	The individual on the job needs to know and understand how:		
	SB3. to seek inputs at assess the problems		
	SB4. how to communicate in local language		
	SB5. how to educate and inform customer about contractual issues such as		
	warranty, cost of service and module replacement		
	SB6. to educate on precautions to be taken post repairs to avoid recurrence of		
	problem		
	· · ·		

ELE/N3101	Engage with customer for service		
	Behavioural skills		
	The individual on the job needs to know and understand:		
	SB7. importance of personal grooming		
	SB8. significance of etiquette such as maintaining the appropriate physical distance with customer during conversation, not entering bedroom without permission		
SB9.importance of being patient and courteous with all types of custorSB10.being polite and courteous under all circumstancesSB11.importance of maintaining clean surface/work area			
	Decision making skills		
	SB12. decide on the spot on whether interaction of customer with supervisor is necessary or not		
	SB13. when to call customer care and close the call after work is done to customer's satisfaction and documentation is complete		

Engage with customer for service

NOS Code	ELE/N3101		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	Electronics	Drafted on	18/02/14
Industry Sub-sector	Consumer Electronics	Last reviewed on	24/03/14
		Next review date	24/03/15

Install the water purifier

National Occupational Standard

Overview

This unit is about installing the newly-purchased water purifier at customer's premises.

National Occupational Standard

ELE/N3118	Install the water purifier	
Unit Code	ELE /N3118	
Unit Title (Task)	Install the water purifier	
Description	This OS unit is about installing the newly purchased water purifier at customer's location and make it ready to use	
Scope	This unit/ task covers the following:	
	Undertake pre-installation site visit	
	Remove packaging and check accessories	
	• Fix the water purifier at identified location	
	Check water purifier's functioning	
	Complete the documentation	
	Interact with supervisor or superior	
	Achieve productivity and quality as per company's norms	
Performance Criteria(C) w.r.t. the Scope	
Element	Performance Criteria	
Element Undertaking pre-	Performance CriteriaTo be competent, the user/ individual must be able to:	
	To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation	
Undertaking pre-	To be competent, the user/individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would	
Undertaking pre-	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall 	
Undertaking pre-	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from 	
Undertaking pre-	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. 	
Undertaking pre-	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. 	
Undertaking pre-	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source 	
Undertaking pre-	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source PC5. make necessary markings for placement of the water purifier unit 	
Undertaking pre- installation site visit	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source PC5. make necessary markings for placement of the water purifier unit PC6. seek appointment for the next visit 	
Undertaking pre- installation site visit Removing packaging	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source PC5. make necessary markings for placement of the water purifier unit PC6. seek appointment for the next visit To be competent, the user/ individual must be able to: 	
Undertaking pre- installation site visit	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source PC5. make necessary markings for placement of the water purifier unit PC6. seek appointment for the next visit To be competent, the user/ individual must be able to: PC7. remove the packaging in which the purifier was shipped to customer from 	
Undertaking pre- installation site visit Removing packaging and checking	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source PC5. make necessary markings for placement of the water purifier unit PC6. seek appointment for the next visit To be competent, the user/ individual must be able to: PC7. remove the packaging in which the purifier was shipped to customer from point of sale/ warehouse PC8. check that the product matches the customer order in terms of colour and 	
Undertaking pre- installation site visit Removing packaging and checking	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source PC5. make necessary markings for placement of the water purifier unit PC6. seek appointment for the next visit To be competent, the user/ individual must be able to: PC7. remove the packaging in which the purifier was shipped to customer from point of sale/ warehouse PC8. check that the product matches the customer order in terms of colour and make 	
Undertaking pre- installation site visit Removing packaging and checking	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source PC5. make necessary markings for placement of the water purifier unit PC6. seek appointment for the next visit To be competent, the user/ individual must be able to: PC7. remove the packaging in which the purifier was shipped to customer from point of sale/ warehouse PC8. check that the product matches the customer order in terms of colour and make PC9. check that all supporting accessories purchased have are there in the pack 	
Undertaking pre- installation site visit Removing packaging and checking	 To be competent, the user/ individual must be able to: PC1. visit the customer's premise before carrying out the installation PC2. interact with the customer to understand whether the water purifier would be placed under the sink (UTS) or on the wall PC3. check that the location meets structural requirements such as distance from power supply, vicinity to plumbing point, etc. PC4. make the customer aware of any pre installations/masonry/electrical work to be carried out and educate the customer about requirement of adequate water pressure at the inlet source PC5. make necessary markings for placement of the water purifier unit PC6. seek appointment for the next visit To be competent, the user/ individual must be able to: PC7. remove the packaging in which the purifier was shipped to customer from point of sale/ warehouse PC8. check that the product matches the customer order in terms of colour and make 	

National Occupational Standards

Fitting the water purifierTo be competent, the user/ individual must be able to: PC12. check if pre installation requirements are met PC13. make measurements at the location identified and drill holes ensuring internal wiring damage takes place	20
PC13. make measurements at the location identified and drill holes ensuring internal wiring damage takes place	no
internal wiring damage takes place	110
PC14. mount the filter and ensure that the screws are fastened securely	
PC15. drain the inlet line before connecting it to the water purifier	
PC16. connect the outlet pipe to the drain (if applicable) PC17. connect the purifier to the nearest power supply point	
PC17. Connect the purmer to the hearest power supply point	
Checking functioningTo be competent, the user/ individual must be able to:	
PC18. ensure that the filter is aligned as per instructions in the installation ma	anual
PC19. run the purifier and ensure there are no leaks at any point PC20. demonstrate the features and utility to the customer	
PC21. explain maintenance procedures to be followed while using the water	ourifier
CompletingTo be competent, the user/ individual must be able to:	
documentation PC22. fill in customer acknowledgement form	
PC23. seek customer's signature	
PC24. complete other documentation for recording completion of installation PC25. call customer care and inform about job completed	1
rezs. can customer care and morth about job completed	
Interacting with To be competent, the user/individual must be able to:	
supervisor orPC26. understand the work requirement from superior, periodicallysuperiorPC27. report to superior on the work completed	
PC28. escalate the customer issues and problems that are unresolved in the f	ield
PC29. document the work completed on the company ERP software for track	
future references	C
Achieving To be competent, the user/ individual must be able to:	
productivity and PC30. remove packaging without damage to the water purifier unit and acces	
quality PC31. position the water filter as per requirements specified in instructions m	nanual
PC32. educate customer on importance of proper placing PC33. carry and use the correct tools and equipment for installation	
PC34. operate and check that they are in a safe and stable condition	
PC35. complete installation in time target given	
PC36. educate customer on proper operation and maintenance procedures	
PC37. complete daily field schedule as per instructions/format within the des	ignated
time	

ELE/N3118	Install the water purifier
Knowledge and Unders	
 B. Organizational Context (Knowledge of the company / organization and its processes) 	 The individual on the job needs to know and understand: KA1. company's policies on: incentives, delivery standards, and personnel management, call closure KA2. company's sales, installation and after sales support policy KA3. importance of the individual's role in the workflow KA4. reporting structure KA5. company's policy on product's warranty and other terms and conditions
B. Technical Knowledge	 The individual on the job needs to know and understand: KB1. Installation site requirements (structural requirements, plumbing etc.) KB2. water flow diagram and electrical circuit diagram of the appliance KB3. water purification process and different layers of filter present within the unit such as sediment filter, carbon block filter, TFC/TFM membrane, inline carbon filter etc. KB4. different technologies in water purification (such as reverse osmosis, de ionisation etc.) KB5. different features and functionalities of various models KB6. safety precautions to be taken while installing KB7. manual-based procedure of installing the water purifier KB8. packaging waste disposal procedures KB9. other products of the company KB10. safety rules, policies and procedures KB11. quality standards to be followed
Skills (S) [Optional]	
C. Core Skills/ Generic Skills	Reading and writing skillsThe user/individual on the job needs to know and understand how:SA1.to read job sheet for installation as registered by customer care/ company's ERP systemSA2.to document the completed workSA3.to read the standard operating procedures for different types of water purifiersSA4.to read about different types of water purifiers, their basic electro-mechanical structure and functionality of features
	Teamwork and multitaskingThe user/individual on the job needs to know and understand how:SA5.to share work load as requiredSA6.to achieve the targets given on installation per day or month
D. Professional Skills	Water Purifier operationThe user/individual on the job needs to know and understand how:SB1.the water flows through various switches, valves and different layers of filter

National Occupational Standards

ELE/N3118	Install the water purifier		
	SB2. to operate the water purifier and use the various features		
	SB3. to fix various accessories and parts that have accompanied the unit		
	SB4. to check features and functionalities after installation		
	Using tools and machines		
	The user/individual on the job needs to know and understand how:		
	SB5. to operate tools such as electric drill, screw drivers, wrenches, tube		
	cutters/benders, spanners, etc.		
	SB6. to make appropriate settings after plugging in		
	Reflective thinking		
	The user/individual on the job needs to know and understand how:		
	SB7. to improve work processes		
	SB8. to reduce repetition of errors in installation		
	Critical thinking		
	The user/individual on the job needs to know and understand how:		
	SB9. to spot process disruptions and delays		
	SB10. to report on any customer concerns to superiors without delay		

Install the water purifier

NOS Code	ELE/N3118		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	Electronics	Drafted on	18/02/14
Industry Sub-sector	Consumer Electronics	Last reviewed on	24/03/14
		Next review date	24/03/15

Repair dysfunctional Water Purifier

National Occupational Standard

Overview

This unit is about moving from one customer's premise to another in order to rectify faults in dysfunctional water purifier as recorded by the customer with customer care unit.

Repair dysfunctional water purifier

Unit Code	ELE/N3119
Unit Title (Task)	Repair dysfunctional water purifier
Description	This OS unit is about understanding the customer's complaints, identifying the fault and fixing the water purifier
Scope	 This unit/ task covers the following: Understand the symptoms in the water purifier and identify the fault
	Replace dysfunctional part in the water purifier unit
	Confirm functionality of the repaired unit
	Achieve productivity and quality as per company's norms
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria

Element	Performance Criteria		
Understanding	To be competent, the user/ individual must be able to:		
symptoms and	PC1. diagnose the fault based on customer interaction and initial inspection		
identifying fault	PC2. check if the water pressure is as specified by company standards		
	PC3. shut off the system by turning of water supply and unplug the unit		
	PC4. place a piece of cloth or towel under the unit in order to avoid any water spills on the floor		
	PC5. carry out basic inspection of feed water valve, tank valve, tubing, housing etc.		
	PC6. separate and inspect every part of the unit if the fault is not identified through basic inspection		
	PC7. send to factory for in depth diagnosis, if problem remains un-identified at site		
Replacing	To be competent, the user/ individual must be able to:		
dysfunctional module	PC8. replace component at location, if the fault identified is because of damage of		
in water purifier	components such as valves or wearing out of membrane or filter		
	PC9. remove and replace the faulty module with a functional one, either on a		
	second visit or as pre-identified and collected from the service centre, if the		
	problem is at the PCB level or components that cannot be replaced at site		
Confirming	To be competent, the user/ individual must be able to:		
functionality of	PC9. reassemble the unit		
repaired unit	PC10. start supply of water to the unit and confirm that unit is functioning		
	PC11. check that all the modules of the unit work as per specifications		
	PC12. demonstrate and confirm functionality of the unit with customer		
	PC13. educate the customer about cleaning procedures and other best practices		
	PC14. collect necessary payments from the customer, if applicable		
	PC15. fill in customer acknowledgement form		

ELE/N3119		Repair dysfunctional water purifier
	PC16.	complete other documentation procedures to record complaint closure
Achieving		ompetent, the user/ individual must be able to:
productivity and	PC17.	ensure damage free handling of the unit
quality	PC18.	diagnose the problem accurately and in assigned time
	PC19.	identify the problem modules accurately such as inlet valve, auto shut off valve, saddle valve, housing, O ring, PCB
	PC20.	fix the dysfunctional water purifier in designated time
	PC21.	rectify completely to avoid repeat fault in the water purifier
	PC22.	record minimum customer complaints post service
	PC23.	meet daily target on attending to number of complaints
	PC24.	select the right spares according to recorded complaints at the customer care
	PC25.	clearly communicate type of module required to the service centre, if a faulty
		module is to be replaced
	PC26.	secure repairs completion receipt from customer
	PC27.	educate customer on water purifier maintenance and correct practices to follow in order to avoid further problems
	PC28.	ensure 100% customer satisfaction
	PC29.	recover payments as per rate sheet/ communication from customer care
	PC30.	sell related products such as new equipment or Annual Maintenance
		Contracts (AMC) as per company policy
Knowledge and Under	standing	(K)
C. Organizational	The ind	ividual on the job needs to understand:
Context	KA1.	company's policies on: incentives, delivery standards and personnel
(Knowledge of the		management and customer service standards
	KA2.	reporting and documentation processes
company /	KA3.	water purifier manufacturing capabilities of the organization
organization and	KA4.	importance of the individual's role in the system
its processes)	KA5.	reporting structure
B. Technical	The ind	ividual on the job needs to know and understand:
Knowledge	KB1.	water flow diagram and electrical circuit diagram of the appliance
· ·	KB2.	water purification process and different layers of filter present within the uni
		such as sediment filter, carbon block filter, TFC/TFM membrane, inline carbo
		filter etc.
	КВЗ.	different technologies in water purification (such as reverse osmosis etc.)
	KB4.	parameters such as production rate, water chemistry, drain rate, input water
		pressure/temperature etc.
	KB5.	different types of water purifiers manufactured by the company
	KB5.	features of different water purifier models of the company
	KB0. KB7.	functioning of the appliance and its various filters
	KB7.	basic electronics (knowledge of components such as diode, transformer, LED
	KB8.	basic electronics (knowledge of components such as diode, transformer, LED photo transistor, capacitor, resistor, inductor, thermistor, ICs
		basic electronics (knowledge of components such as diode, transformer, LED

ELE/N3119	Repair dysfunctional water purifier
	clogged flow resistor, inadequate/excessive water pressure, improper saddle valve mounting etc.
	Communication skills
	The individual on the job needs to know and understand:
	SB8. how to interact with customer to understand the problem faced
	SB9. how to market and sell accessories and products of the company
	SB10. importance of communicating in language
	SB11. precautions and etiquette while dealing with customer
	SB12. be polite, patient and punctual
	Critical thinking
	The individual on the job needs to know and understand:
	SB13. to match symptoms of the fault noticed to the cause of the problem
	SB14. anticipate and avoid hazards that may occur during repairs because of tools, materials used or repair processes

National Occupational Standards

ELE/N3119

Repair dysfunctional water purifier

NOS Code	ELE/N3119		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	Electronics	Drafted on	18/02/14
Industry Sub-sector	Consumer Electronics	Last reviewed on	24/03/14
		Next review date	24/03/15

Repair dysfunctional mixer/juicer/grinder

National Occupational Standard

Overview

This unit is about moving from one customer's premise to another in order to rectify faults in small appliances such as mixers, juicers, grinders as recorded by the customer with customer care unit.

ELE/N3120 Repair dysfunctional mixer/juicer/grinder Unit Code ELE/N3120 **Unit Title Repair dysfunctional mixer/juicer/grinder** (Task) Description This OS unit is about understanding the customer's complaints, identifying the fault and fixing the mixer/juicer/grinder This unit/ task covers the following: Scope Understand the symptoms in the appliance and identify the fault • Replace dysfunctional part of the small appliance • Confirm functionality of the repaired unit • Achieve productivity and quality as per company's norms •

Performance Criteria(PC) w.r.t. the Scope			
Element	Performance Criteria		
Understanding symptoms and	To be competent, the user/ individual must be able to: PC1. understand usage pattern of the mixer/grinder from the customer		
identifying fault	PC2. diagnose the fault based on customer interaction and initial inspection		
	PC3. unplug the unit , turn overload switch back to original position if the appliance turned off due to overload		
	PC4. carry out basic tests such as power supply inspection, volt ampere test and earth test power supply		
	PC5. separate and inspect every module of the unit if the fault is not identified through basic tests		
	PC6. send to factory for in depth diagnosis, if problem remains un-identified at site		
Replacing	To be competent, the user/ individual must be able to:		
dysfunctional module	PC7. replace component at location, if the fault identified is because of damage of		
in	components such as relay or thermostat		
mixer/juicer/grinder	PC8. remove and replace the faulty module with a functional one, either on a		
	second visit or as pre-identified and collected from the service centre, if the		
	problem is at the PCB level or components that cannot be replaced at site		
Confirming	To be competent, the user/ individual must be able to:		
functionality of	PC9. reassemble the unit		
repaired unit	PC10. switch on power supply and confirm that unit is functioning		
	PC11. demonstrate and confirm functionality of the unit with customer		
	PC12. educate the customer about cleaning procedures, using different jars for different purposes and other best practices		
	PC13. collect necessary payments from the customer, if applicable		
	PC14. fill in customer acknowledgement form		

	Repair dysfunctional mixer/juicer/grinder
	PC15. complete other documentation procedures to record complaint closure
Achieving	To be competent, the user/ individual must be able to:
productivity and	PC16. ensure damage free handling of the unit
quality	PC17. diagnose the problem accurately and in assigned time
	PC18. identify the problem modules accurately such as the power supply, overload circuit breaker, motors, PCB
	PC19. fix the dysfunctional appliance in designated time
	PC20. rectify completely to avoid repeat fault in the appliance
	PC21. record minimum customer complaints post service
	PC22. meet daily target on attending to number of complaints
	PC23. select the right spares according to recorded complaints at the customer care
	PC24. clearly communicate type of module required to the service centre, if a faulty module is to be replaced
	PC25. secure repairs completion receipt from customer
	PC26. educate customer on maintenance and correct practices to follow in order to avoid further problems
	PC27. ensure 100% customer satisfaction
	PC28. recover payments as per rate sheet/ communication from customer care
	PC29. sell related products such as new equipment or Annual Maintenance
	Contracts (AMC) as per company policy
Knowledge and Under	
D. Organizational	The individual on the job needs to understand:
Context	KA1. company's policies on: incentives, delivery standards and personnel
(Knowledge of the	management and customer service standards
company /	KA2. reporting and documentation processes
	KA3. importance of the individual's role in the system
organization and	
• •	KA3. importance of the individual's role in the system
organization and its processes)	KA3. importance of the individual's role in the system
organization and	KA3. importance of the individual's role in the systemKA4. reporting structure
organization and its processes) B. Technical	KA3. importance of the individual's role in the systemKA4. reporting structureThe individual on the job needs to know and understand:
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit breakers, etc.
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit breakers, etc. KB4. basic electronics (knowledge of components such as diode, transformer, LED
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit breakers, etc. KB4. basic electronics (knowledge of components such as diode, transformer, LED photo transistor, capacitor, resistor, inductor, thermistor, ICs
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit breakers, etc. KB4. basic electronics (knowledge of components such as diode, transformer, LED photo transistor, capacitor, resistor, inductor, thermistor, ICs KB5. functioning of various electromechanical parts of the mixer/grinder
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit breakers, etc. KB4. basic electronics (knowledge of components such as diode, transformer, LED photo transistor, capacitor, resistor, inductor, thermistor, ICs KB5. functioning of various electromechanical parts of the mixer/grinder KB6. fundamentals of electricity such as ohms law, difference between ac and dc,
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit breakers, etc. KB4. basic electronics (knowledge of components such as diode, transformer, LED photo transistor, capacitor, resistor, inductor, thermistor, ICs KB5. functioning of various electromechanical parts of the mixer/grinder KB6. fundamentals of electricity such as ohms law, difference between ac and dc, calculation of energy consumption of appliances, understanding of domestic
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit breakers, etc. KB4. basic electronics (knowledge of components such as diode, transformer, LED photo transistor, capacitor, resistor, inductor, thermistor, ICs KB5. functioning of various electromechanical parts of the mixer/grinder KB6. fundamentals of electricity such as ohms law, difference between ac and dc, calculation of energy consumption of appliances, understanding of domestic wiring, understanding of series and parallel connections
organization and its processes) B. Technical	 KA3. importance of the individual's role in the system KA4. reporting structure The individual on the job needs to know and understand: KB1. different models of mixers, grinders and their features and functionalities KB2. functioning of the appliance and its various modules KB3. basic electrical fundamentals with regard to functioning of motors, circuit breakers, etc. KB4. basic electronics (knowledge of components such as diode, transformer, LED photo transistor, capacitor, resistor, inductor, thermistor, ICs KB5. functioning of various electromechanical parts of the mixer/grinder KB6. fundamentals of electricity such as ohms law, difference between ac and dc, calculation of energy consumption of appliances, understanding of domestic

National Occupational Standards

ELE/N3120	Repair dysfunctional mixer/juicer/grinder		
	overflowing, jar leaking etc.		
	KB10. components/modules of different small home appliances and their prices		
	KB11. energy ratings such BEE rating and concepts of e waste		
	KB12. other products of the company		
Skills (S) [Optional]			
G. Core Skills/	Reading, writing and computer skills		
-	The individual on the job needs to know and understand:		
Generic Skills	SA1. how to read warnings, instructions and other text material on product labels,		
	and components		
	SA2. how to read job sheet and complaints		
	SA3. how to read product operating manual		
	SA4. how to read and understand electrical and electronic symbols, multiples and SI		
	units		
	units		
	Documentation skills		
	The individual on the job needs to know and understand:		
	SA5. how to document completion note for customer		
	SA6. how to record completion information in the ERP system		
H. Professional Skills	Using tools and machines		
	The individual on the job needs to know and understand:		
	SB1. to operate/use multi-meter, clamp meter, tube cutter, tube bender, screw		
	drivers, wrenches, pliers etc.		
	Fault diagnosis skills		
	The individual on the job needs to know and understand:		
	SB2. to detect basic electrical faults such as improper/no earth, defective power		
	cord, connector or internal wiring defect, short/ loose/open contacts, blown		
	fuse		
	SB3. to diagnose reasons for abnormal noise during use such as loose jar coupler,		
	overloading of jar, worn out blade shaft, worn out jar bush, worn out/broken		
	motor coupler		
	SB4. to diagnose reasons for appliance not running due to dysfunctional motor,		
	overload circuit breaker tripping, no power supply etc.		
	SB5. to identify reasons for overflowing/leaking of contents from the jar such as		
	faulty fitting of dome lid cap, dome gasket, overloading of the jar etc.		
	SB6. to detect problems in the indicator switch due to lack of power supply, tripping		
	of overload circuit breaker etc.		
	Communication skills		
	The individual on the job needs to know and understand:		
	SB7. how to interact with customer to understand the problem facedSB8. how to market and sell accessories and products of the company		

ELE/N3120	Repair dysfunctional mixer/juicer/grinder
	SB9. importance of communicating in language
	SB10. precautions and etiquette while dealing with customer
	SB11. be polite, patient and punctual
	Critical thinking
	The individual on the job needs to know and understand:
	SB12. to match symptoms of the fault noticed to the cause of the problem
	SB13. anticipate and avoid hazards that may occur during repairs because of tools,
	materials used or repair processes

National Occupational Standards

ELE/N3120

Repair dysfunctional mixer/juicer/grinder

NOS Code	ELE/N3120		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	Electronics	Drafted on	18/02/14
Industry Sub-sector	Consumer Electronics	Last reviewed on	24/03/14
		Next review date	24/03/15

Repair dysfunctional Microwave oven

National Occupational Standard

Overview

This unit is about moving from one customer's premise to another in order to rectify faults in dysfunctional microwave as recorded by the customer with customer care unit.

ELE/N3121 **Repair dysfunctional Microwave oven** Unit Code ELE/N3121 **Unit Title** Repair dysfunctional microwave oven (Task) Description This OS unit is about understanding the customer's complaints, identifying the fault and fixing the microwave oven Scope This unit/ task covers the following: Understand the symptoms in the microwave and identify the fault • Replace dysfunctional part in the microwave • Confirm functionality of the repaired unit • Achieve productivity and quality as per company's norms •

Performance Criteria(PC) w.r.t. the Scope		
Element	Performance Criteria	
Understanding symptoms and identifying fault	 To be competent, the user/ individual must be able to: PC1. understand usage pattern of the microwave from the customer PC2. diagnose the fault based on customer interaction and initial inspection PC3. unplug the unit , carry out basic tests such as power supply inspection, volt ampere test and earth test power supply PC4. separate and inspect every module of the unit if the fault is not identified through basic tests PC5. send to factory for in depth diagnosis, if problem remains un-identified at site 	
Replacing dysfunctional module in microwave	 To be competent, the user/ individual must be able to: PC6. replace component at location, if the fault identified is because of damage of components such as relay or thermostat PC7. remove and replace the faulty module with a functional one, either on a second visit or as pre-identified and collected from the service centre, if the problem is at the PCB level or components that cannot be replaced at site 	
Confirming functionality of repaired unit	 To be competent, the user/ individual must be able to: PC8. reassemble the unit PC9. switch on power supply and confirm that unit is functioning PC10. demonstrate and confirm functionality of the unit with customer PC11. educate the customer about cleaning and maintenance procedures PC12. collect necessary payments from the customer, if applicable PC13. fill in customer acknowledgement form PC14. complete other documentation procedures to record complaint closure 	
Achieving productivity and	To be competent, the user/ individual must be able to: PC15. ensure damage free handling of the unit	

NOS National Occupational Standards

ELE/N3121	Repair dysfunctional Microwave oven
quality	PC16. diagnose the problem accurately and in assigned time
	PC17. identify the problem modules accurately such as the power supply,
	timer/control panel, magnetron, motor etc.
	PC18. fix the dysfunctional appliance in designated time
	PC19. rectify completely to avoid repeat fault in the appliance
	PC20. record minimum customer complaints post service
	PC21. meet daily target on attending to number of complaints
	PC22. select the right spares according to recorded complaints at the customer care
	PC23. clearly communicate type of module required to the service centre, if a faulty module is to be replaced
	PC24. secure repairs completion receipt from customer
	PC25. educate customer on maintenance and correct practices to follow in order to avoid further problems
	PC26. ensure 100% customer satisfaction
	PC27. recover payments as per rate sheet/ communication from customer care
	PC28. sell related products such as new equipment or Annual Maintenance
	Contracts (AMC) as per company policy
Knowledge and Unders	
E. Organizational	The individual on the job needs to understand:
Context	KA1. company's policies on: incentives, delivery standards and personnel
(Knowledge of the	management and customer service standards
company /	KA2. reporting and documentation processes
organization and	KA3. microwave manufacturing capabilities of the organisation
its processes)	KA4. importance of the individual's role in the system
	KA5. reporting structure
B. Technical	The individual on the job needs to know and understand:
Knowledge	KB1. different models of microwave ovens and their features and functionalities
	KB2. functioning of the appliance and its various modules
	KB3. basic electrical fundamentals with regard to functioning of motors, circuit
	breakers, etc.
	KB4. basic electronics (knowledge of components such as diode, transformer, LED,
	photo transistor, capacitor, resistor, inductor, thermistor ICs
	KB5. functioning of various electromechanical parts of the microwave
	KB6. fundamentals of electricity such as ohms law, difference between ac and dc,
	calculation of energy consumption of appliances, understanding of domestic
	wiring, understanding of series and parallel connections
	KB7. troubleshooting knowledge with respect to microwaves
	KB8. hazards, their causes and prevention/personal safety
	KB9. frequently occurring faults such as intermittent heating, no heating, timing
	problem, display problem etc.
	KB10. components/modules of different microwaves and their prices
	KB11. energy ratings such BEE rating and concepts of e waste
	KB12. other products of the company
	1

E	LE/N3121	21 Repair dysfunctional Microwave oven	
Sk	ills (S) [Optional]		
١.	Core Skills/	Reading, writing and computer skills	
	Generic Skills	The individual on the job needs to know and understand:	
		SA1. how to read warnings, instructions and other text material on product labels,	
		and components	
		SA2. how to read job sheet and complaints	
		SA3. how to read product operating manuals	
		SA4. how to operate computers and software installed	
		SA5. how to read and understand electrical and electronic symbols, multiples and SI	
		units	
		Documentation skills	
		The individual on the job needs to know and understand:	
		SA6. how to document completion note for customer	
		SA7. how to record completion information in the ERP system	
J.	Professional Skills	Using tools and machines	
Ј.	PTOTESSIONAL SKIIIS		
		The individual on the job needs to know and understand:	
		SB1. to operate/use multi-meter, clamp meter, microwave leakage detector, microwave power detector, thermometer, screwdriver etc.	
		microwave power detector, thermometer, screwurver etc.	
		Fault diagnosis skills	
		The individual on the job needs to know and understand:	
		SB2. to detect basic electrical faults such as improper/no earth, defective power	
		cord, connector or internal wiring defect, short/ loose/open contacts, blown	
		fuse	
		SB3. to diagnose problem of oven running but not heating due to shorted diode, HV	
		transformer or magnetron, damaged magnetron dome, magnetron insulator	
		breakdown, shorted HV capacitor or HV wiring	
		SB4. to diagnose reasons low heating due to ageing magnetron, cracked magnet, burned dome or magnetron insulator breakdown	
		SB5. to identify reasons for intermittent/uneven heating due to oxidised/burned	
		connection to magnetron filament terminals, burned connector due to poor	
 crimp or weakened connection SB6. to detect electrical power problems such as loose terminal connection motor windings etc. SB7. to detect other problems such as defective touch panel/keypad, defective sensor unit, burned slip on connector, defective 			
		motor windings etc.	
		SB7. to detect other problems such as defective touch panel/keypad, defective	
		control board, defective sensor unit, burned slip on connector, defective triac,	
		open fuse/open HV capacitor, open HV diode etc. Communication skills The individual on the job needs to know and understand:	
	SB8. how to interact with customer to understand the problem faced		
SB9. how to market and sell accessories and products of the compar SB10. importance of communicating in language		SB9. how to market and sell accessories and products of the company	
		SB11. precautions and etiquette while dealing with customer	

ELE/N3121	ELE/N3121 Repair dysfunctional Microwave oven	
SB12. be polite, patient and punctual		
Critical thinking		
	The individual on the job needs to know and understand:	
	SB13. to match symptoms of the fault noticed to the cause of the problem	
	SB14. anticipate and avoid hazards that may occur during repairs because of tools,	
	materials used or repair processes	

Repair dysfunctional Microwave oven

NOS Code	ELE/N3121		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	Electronics	Drafted on	18/02/14
Industry Sub-sector	Consumer Electronics	Last reviewed on	24/03/14
		Next review date	24/03/15

Interact with colleagues

National Occupational Standard

Overview

This unit is about the individual's level of communication with colleagues and other departments within the organisation. It determines the ability to work as a team member to achieve the required deliverables on schedule.

Interact with colleagues

TOT
a b
Silver Silver
ill and ill
50. 501
6060
EE 6 9 TEE
En mandelike
()
601
annal in
50. and 50
ET 6D 100
(11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
80.000088
ll'a n'ill
SF on Will
<u> </u>
100000 100
100 (00) (00)
10 (10) 100
1 (133) (133)
100
100 march (10)
page and the second second
bal-secor-USI
a n
Date: All

ELE/N9901 Interact with conceagues			
Unit Code	ELE/N9901		
Unit Title (Task)	Interact with colleagues		
Description	This OS unit is about communicating with colleagues and seniors in order to achieve smooth work flow		
Scope	This unit/ task covers the following:		
	Interact with supervisor or superior		
	Coordinate with colleagues		
Performance Criteria(P	PC) w.r.t. the Scope		
Element	Performance Criteria		
Interacting with	To be competent, the user/ individual must be able to:		
supervisor	PC1. understand work requirements, targets and incentives		
	PC2. learn about new product models, their features and functions		
	PC3. report problems identified in the field		
	PC4. escalate customer concerns that cannot be handled on field		
	PC5. resolve personnel issues		
	PC6. receive feedback on work standards and customer satisfaction		
	PC7. communicate any potential hazards at a particular location		
	PC8. meet given targets		
	PC9. deliver work of expected quality despite constraints		
	PC10. have a happy and satisfied customer		
Interacting with	To be competent, the user/ individual must be able to:		
colleagues	PC11. resolve inter-personnel conflicts and achieve smooth workflow		
	PC12. receive spares from tool room or stores		
	PC13. deposit faulty modules and tools to stores		
	PC14. pass on customer complaints to colleagues in a respective geographical area		
	PC15. assist colleagues with resolving field problems		
	PC16. clearly demarcate roles of each team member		
Knowledge and Unders			
A. Organizational	The individual on the job needs to know and understand:		
Context	KA1. company's policies on: incentives, delivery standards, and personnel		
(Knowledge of the	management		
company /	KA2. importance of the individual's role in the workflow		
organization and	KA3. reporting structure		
its processes)			
B. Technical	The individual on the job needs to know and understand:		
Knowledge	KB1. how to communicate effectively		
	KB2. how to build team coordination		

Interact with colleagues

Ski	Skills (S) [Optional]		
A. Core Skills/ Generic Skills		Teamwork and multitasking	
		The individual on the job needs to know and understand how:	
		SA1. to deliver product to next work process on time	
В.	B. Professional Skills Decision making		
		The individual on the job needs to know and understand:	
		SB1. how to report potential areas of disruptions to work process	
		SB2. when to report to supervisor and when to deal with a colleague depending	
		on the type of concern	
		Reflective thinking	
		The individual on the job needs to know and understand:	
SB3. how to improve work process		SB3. how to improve work process	
		Critical thinking	
The individual on the job needs to know and understand:		The individual on the job needs to know and understand:	
		SB4. how to spot process disruptions and delays	

Interact with colleagues

NOS Code	ELE/N9901		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	Electronics	Drafted on	18/02/14
Industry Sub-sector	Consumer Electronics	Last reviewed on	24/03/14
		Next review date	24/03/15

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 fulfil 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.	

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	
HV	High Voltage	
NOS	National Occupational Standard(s)	
NVQF	National Vocational Qualifications Framework	
NSQF	National Qualifications Framework	
NVEQF	National Vocational Education Qualifications Framework	
РСВ	Printed Circuit Board	
QP	Qualifications Pack	
TFC	Thin film composite	
TMF	Tubular membrane filter	

<u>Annexure</u>

Nomenclature for QP and NOS

Qualifications Pack

Back to top...

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

Sub-sector	Range of Occupation numbers
Passive Components	01 - 10
Semiconductors	11 - 20
PCB Manufacturing	21 - 30
Consumer Electronics	31 - 40
IT Hardware	41 - 50
PCB Assembly	51 - 55
Solar Electronics	56 - 60
Strategic Electronics	61 - 65
Automotive Electronics	66 - 70
Industrial Electronics	71 - 75
Medical Electronics	76 - 80
Communication Electronics	81 - 85
PCB Design	86 - 90
LED	91 - 95

Sequence	Description	Example
Three letters	Industry name	ELE
Slash	/	/
Next letter	Whether Q P or N OS	Q
Next two numbers	Occupation code	01
Next two numbers	OS number	01