

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR POWER SECTOR

What are Occupational Standards(OS)?

- OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
- OS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contact Us:

Power Sector Skill Council
2nd Floor, CBIP Building,
Malcha Marg, Chanakyapuri, New Delhi - 110021

E-mail: pssc@cbip.in

Contents

1. Introduction and Contacts.....	1
2. Qualifications Pack.....	2
3. Glossary of Key Terms	3
4. OS Units.....	5
5. Annexure: Nomenclature for QP & OS.....	32
6. Assessment Criteria.....	34

Introduction

Qualifications Pack: Supervisor Street Light Installation & Maintenance

SECTOR:Power

SUB-SECTOR: Distribution

OCCUPATION:Technician

REFERENCE ID:PSS/Q6002

ALIGNED TO:NCO-2004/NIL

Supervisor Street Light Installation & Maintenance is responsible for supervising and monitoring installation, operation & maintenance, testing & commissioning of the street light network including pole, fixtures, cables, junction boxes, feeder pillars and other associated accessories. He shall also ensure quality, material handling, mobilizing resources, coordinating with seniors.

Brief Job Description: Provides specialized electrical services in the installation, operation and maintenance of street lighting and associated equipment in the city and performs related duties as assigned.

Personal Attributes:Work is performed outdoors in all weather conditions and requires availability in the event of emergency situations. Work requires the ability to supervise the gangs including assistant technician street lighting. Work requires walking and standing for significant periods of time. Work involves exposure to excessive noise, and irregular terrain, stamina to handle strenuous environment. Periodic night-time work is required.

Qualifications Pack For Supervisor Street Light
Installation & Maintenance

Job Details

Qualifications Pack Code	PSS/ Q 6002		
Job Role	Supervisor Street Light Installation & Maintenance		
Credits(NSQF)	TBD	Version number	1.0
Sector	Power	Drafted on	15/01/2016
Sub-sector	Distribution	Last reviewed on	19/07/2016
Occupation	Technician	Next review date	19/07/2018
NSQC Clearance Date	Not Applicable		

Job Role	Supervisor Street Light Installation & Maintenance
Role Description	Supervisor Street Light Installation & Maintenance is responsible for supervising and monitoring of installation, operation & maintenance, testing & commissioning street light network including pole, fixtures, cables, junction boxes, feeder pillars and other associated accessories. He shall also ensure quality, material handling, mobilizing resources, coordinating with seniors.
NSQF level	5
Minimum Educational Qualifications	ITI
Maximum Educational Qualifications	NA
Training (Suggested but not mandatory)	Electrical equipment repair and maintenance
Minimum Job Entry Age	20 Years
Experience	Prior experience in street lighting and managing preferable
Applicable National Occupational Standards (NOS)	<p>Compulsory:</p> <ol style="list-style-type: none"> PSS/N6005 Installation PSS/N6006 Operation and maintenance PSS/N2001 Use basic health and safety practices as the workplace PSS/N1336 Work effectively with others <p>Optional: Not Applicable</p>
Performance Criteria	As described in the relevant OS units

Definitions

Keywords /Terms	Description
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.
Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry.
Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.
Sub-functions	Sub-functions are sub-activities essential achieving the objectives of the function.
Job role	Job role defines unique set of functions that together form a unique employment opportunity in an organization.
Occupational Standards (OS)	OS specify the standards of performance an individual must achieve consistently while carrying out a function at the workplace. Occupational Standards as set of competencies is applicable both in Indian and overreaching global contexts.
Performance Criteria	Performance Criteria defined for a task are statements that together specify the standard of performance while carrying out the task.
National Occupational Standards (NOS)	NOS are Occupational Standards which apply uniquely in Indian context.
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
Qualifications Pack(QP)	Qualifications Pack comprises set of OS, together with the educational, training and other criteria that are required to perform a job role satisfactorily at workplace. A Qualifications Pack is assigned a unique qualification pack code for clear identification.
Knowledge and Understanding	Knowledge and Understanding are statements which together as a set specify the technical, generic, professional and organization specific knowledge that an individual needs to possess in order to perform and meet the required standards consistently.
Organizational Context	Organizational Context includes the way the organization is structured and how it operates. It includes elements of operational knowledge contents defined in relation to functioning of an organization that a skilled professional need to possess specific to its precise areas of responsibility.
Technical Knowledge	Technical Knowledge is the specific domain knowledge needed to accomplish the task in combination with other competencies. It is usually coined with specifically

*Qualifications Pack For Supervisor Street Light
Installation & Maintenance*

	designated roles and responsibilities.
Core Skills/Generic Skills	Core Skills or Generic Skills as set are group of skills. It is key to working in today's world. These skills are typically needed in any work environment. In the context of the OS, these include mainly communication related skills that are applicable to most job roles.
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.
Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry.
Keywords /Terms	Description
PPE	Personal Protective Equipment
KW	Kilowatt
V	Volt
KWH	Kilo Watt Hour
PTW	Permit to work
CPR	Cardiopulmonary Resuscitation
JB	Junction Box
KVA	Kilo Volt Ampere

Acronyms

National Occupational Standard

Overview

This unit is about the Installation activities performed by a Street Light Supervisor

PSS/N6005

Installation

National Occupational Standard

Unit Code	PSS/N6005
Unit Title (Task)	Installation
Description	Supervisor must ensure the proper installation or erection of street light pole, fixtures and wirings/cable as per the standards, designs and drawings.
Scope	This unit/task covers the following: <ul style="list-style-type: none"> street light installation laying the underground cable
Performance Criteria(PC) w.r.t. the Scope	
Element	Performance Criteria
Street Light Installation	<p>The user/individual on the job needs to:</p> <p>PC1. supervise street light installation-pole, JB, fixture, cable etc.for all lightining devices including LED light</p> <p>PC2. supervise replacement and retrofit of existing light with LED light</p> <p>PC3. apply understanding of types of LED light – Wattage wise and Lumen level wise in detail</p> <p>PC4. understand wiring diagrams of LED street light</p> <p>PC5. supervise the setting of the control switch and time for automatic switch off and switch on</p> <p>PC6. supervise proper wiring and connections for erection of LED street light fixture</p> <p>PC7. supervise installation of protection devices- surge protection device, over voltage protection, voltage fluctuation etc.</p> <p>PC8. supervise and apply knowledge about the types, height of LED street light</p> <p>PC9. supervise replacement of existing street light component with LED lights</p> <p>PC10. monitor street light supply from distribution transformer during work in progress</p> <p>PC11. supervise testing of light fixtures prior to installation</p> <p>PC12. mobilize resources and manage material handling</p> <p>PC13. report to engineer if any problem is found</p> <p>PC14. coordinate with management and also monitor individual workers</p>
Laying the underground cable	<p>The user/individual on the job needs to:</p> <p>PC15. apply knowledge of types of underground cable(3 Core) for LED street light</p> <p>PC16. supervise the process of laying cable and termination</p> <p>PC17. supervise the supply connection from cable to fixture, and ensure proper earthing and load balancing</p> <p>PC18. troubleshoot problems involving underground electrical wiring</p> <p>PC19. demonstrate understanding about the ratings and specifications of cables, fuses, switches and wires</p> <p>PC20. report to engineer problems related to the wiring during the layout</p>
Knowledge and Understanding (K)	

PSS/N6005

Installation

A. Organizational Context	<p>The user/individual on the job needs to know and understand:</p> <ul style="list-style-type: none">KA1. relevant legislation, standards, policies, and procedures followed in the organization relevant to own employment and performance conditionsKA2. relevant health and safety requirements applicable in the work placeKA3. own job role and responsibilities, and sources for information pertaining to employment terms, entitlements, job role and responsibilities for the teamKA4. reporting structure, inter-dependent functions, lines and procedures in the work areaKA5. how to engage with specialists for support in order to resolve incidents and service requestsKA6. importance of working in a clean and safe environmentKA7. relevant people and their responsibilities within the work areaKA8. escalation matrix and procedures for reporting work and employment related issues
B. Technical Knowledge	<p>The individual on the job needs to know and understand:</p> <ul style="list-style-type: none">KB1. common electricity terminology & correct interpretation of the same terminology: e.g. current, voltage, resistance, kilowatt (kw), kilowatt hour(kwh)KB2. types of LED fixture- Wattage wise and Lumen level wise of street lightKB3. the technical specification of LED lights and associated componentsKB4. various type of protection driver/device – surge protection, voltage fluctuation, over voltage etc.KB5. the technical specification and types of fixture viz sodium vapor lamp, CFL, Halogen, LED, Mercury lamp etc.KB6. the cabling system for LED street lightKB7. the types of LED street light polesKB8. the operational familiarity with tools and tacklesKB9. control switch and timer of automatic operationKB10. operational knowledge of lux meter and multimeter and other testing equipmentKB11. importance of reporting problems in a timely mannerKB12. ratings and specifications of cables, fuses, switches and wiresKB13. street light liftKB14. how to use appropriate judgment and initiative pertaining to work methods and toolsKB15. how to use technical manuals, blueprints, schematics, diagrams, plans, specifications,KB16. cable continuity testKB17. estimated time, material and equipment needed to complete assignmentsKB18. application of quality parameters, quality assessment based on physical parameters

PSS/N6005

Installation

Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/ individual on the job needs to know and understand how to: SA1. note the information communicated by the seniors/engineer SA2. note down observations (if any) related to the process
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA3. read and interpret the process required for various types of operations SA4. read and interpret and process flowchart for all operations SA5. read manuals and operation documents to understand the equipment used into operation
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA6. discuss task lists, schedules and activities with the supervisor SA7. effectively communicate with the team members SA8. communicate clearly with the customer on the issues faced during query/fault
	B. Professional Skills
	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. follow organization rule-based decision making process SB2. take decision with systematic course of actions and/or response
	Plan and Organize
	The user/individual on the job needs to know and understand: SB3. planning and organization of tasks to meet timelines
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB4. build customer relationships and use customer centric approach
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB5. seek and comprehend operation related inputs for clarification SB6. find ways of modifying difficult operating stages to make it operation friendly
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB7. apply domain information to set and define operation parameters that ensures economy and quality of the product
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB8. critically evaluate operation parameters in relation to product features intended SB9. develop a holistic and comprehensive profile of products based on segregated discrete process stages of blank forming processes

PSS/N6005

Installation

NOS Version Control

NOS Code	PSS/N6005		
Credits (NSQF)	TBD	Version number	1.0
Industry	Power	Drafted on	18/01/2016
Industry Sub-sector	Distribution	Last reviewed on	19/07/2016
Occupation	Technician	Next review date	19/07/2018

[Back to Top](#)

National Occupational Standard

Overview

This unit is about the Operation and Maintenance and repairing work of street light system.

PSS/N6006

Operation and maintenance

National Occupational Standard

Unit Code	PSS/N6006
Unit Title (Task)	Operation and Maintenance
Description	This section covers the operation and maintenance duties of supervisor street lighting; like repair & maintenance, replacement of street lights and associated components etc. and ensuring health of lighting system.
Scope	This unit/task covers the following: <ul style="list-style-type: none"> primary inspection for maintenance testing of the system repairing & replacement
Performance Criteria(PC) w.r.t. the Scope	
Element	Performance Criteria
Primary Inspection for maintenance	<p>The user/individual on the job needs to:</p> <p>PC1. supervise the checking of LED fixture and its driver</p> <p>PC2. supervise the checking of all the intersections & joints(Junction Box) in the wiring/cable</p> <p>PC3. supervise the checking of the ON-OFF switch or MCB</p> <p>PC4. check visually the LED light and its component</p> <p>PC5. supervise the locating process of the conduit, cables & other undergoing devices to perform maintenance work</p> <p>PC6. supervise the checking of the lux level</p>
Testing of the system	<p>The user/individual on the job needs to:</p> <p>PC7. supervise testing of equipments like tester, multimeter, lux meter, wire, bulb etc.</p> <p>PC8. supervise the testing of the supply across the ON-OFF switch and across the all joints and intersections</p> <p>PC9. supervise the testing of the lamp head by multimeter or tester for checking the continuity of supply</p> <p>PC10. Supervise the testing of the fixture and other parts of street light system</p>
Repairing & replacement	<p>The user/individual on the job needs to:</p> <p>PC11. supervise the maintainance, repair or replacement of photoelectric control relay and surge protection device for lighting system</p> <p>PC12. supervise troubleshooting and problem solving activites involving underground electrical wiring</p> <p>PC13. supervise repair, replacement and modification of street light equipment including heads, poles, controllers, lights, circuitry, switches, fuses, and cabinet parts</p> <p>PC14. supervise general electrical repair work</p> <p>PC15. supervise repair of any other electronic or electrical devices or equipment</p>
Knowledge and Understanding (K)	

PSS/N6006

Operation and maintenance

A. Organizational Context	<p>The user/individual on the job needs to know and understand:</p> <ul style="list-style-type: none">KA1. relevant legislation, standards, policies, and procedures followed in the organization relevant to own employment and performance conditionsKA2. relevant health and safety requirements applicable in the work placeKA3. own job role and responsibilities and sources for information pertaining to employment terms, entitlements, job role and responsibilitiesKA4. reporting structure, inter-dependent functions, lines and procedures in the work areaKA5. how to engage with specialists for support in order to resolve incidents and service requestsKA6. importance of working in a clean and safe environmentKA7. relevant people and their responsibilities within the work areaKA8. escalation matrix and procedures for reporting work and employment related issues
B. Technical Knowledge	<p>The individual on the job needs to know and understand:</p> <ul style="list-style-type: none">KA9. common electricity terminology and correct interpretation of the same terminology: e.g. current, voltage, resistance, kilowatt (kw), kilowatt hour(kwh)KA10. types of LED fixture- Wattage wise and Lumen level wise of street lightKA11. the technical specification of LED lights and associated componentsKA12. the various type of protection driver/device – surge protection, voltage fluctuation, over voltage etc.KA13. the cabling system for LED street lightKA14. various types/heights of LED street light polesKA15. control switch and timer of automatic operationKA16. operational knowledge of lux meter and multimeter and other testing equipmentKA17. electrical and road safety measuresKA18. how to interpret wiring diagramsKA19. importance of reporting problems in a timely mannerKA20. ratings and specifications of cables, fuses, switches and wiresKA21. street light liftKA22. use of appropriate judgment and initiative pertaining to work methods& toolsKA23. technical manuals, blueprints, schematics, diagrams, plans, specificationsKA24. estimate time, material and equipment needed to complete assignmentsKA25. lux level measurement procedure.KA26. recommended levels of illumination on various group/type of roads.KA27. troubleshooting for non working of fixture.KA28. troubleshooting of fixture failure
Skills (S)	

PSS/N6006

Operation and maintenance

A. Core Skills/ Generic Skills	Writing Skills
	The user/ individual on the job needs to know and understand how to: SA1. note the information communicated by the supervisor or engineer SA2. note down observations (if any) related to the process of installation, operation and maintenance of street lights
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA3. read and interpret the process required for various types of operations related to street lighting SA4. read and interpret and process flowchart for all operations related to street lighting SA5. read manuals and operation documents to understand the Equipment used into operation related to street lighting
	Verbal Communication (Listening and Speaking skills)
B. Professional Skills	The user/individual on the job needs to know and understand how to: SA6. discuss task lists, schedules and activities with the supervisor SA7. effectively communicate with the team members SA8. communicate clearly with the customer on the issues faced during query/fault
	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. follow organization rule-based decision making process SB2. take decision with systematic course of actions and/or response
	Plan and Organize
	The user/individual on the job needs to know and understand: SB3. planning and organization of tasks to meet deadlines
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB4. build customer relationships and use customer centric approach
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB5. seek and comprehend operation related inputs for clarification SB6. find ways of modifying difficult operating stages to make it operation friendly
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB7. apply domain information to set and define operation parameters that ensures economy and quality of the product
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB8. critically evaluate operation parameters in relation to product features

PSS/N6006

Operation and maintenance

	intended SB9. develop holistic and comprehensive profile of products based on segregated discrete process stages
--	--

NOS Version Control

NOS Code	PSS/N6006		
Credits (NSQF)	TBD	Version number	1.0
Industry	Power	Drafted on	18/01/2018
Industry Sub-sector	Distribution	Last reviewed on	19/07/2016
Occupation	Technician	Next review date	19/07/2018

[Back to Top](#)

National Occupational Standard

Overview

This unit covers health, safety and security for power related work. This includes procedures and practices that candidates need to follow to help maintain a healthy, safe and secure work environment.

PSS/N2001

Use basic health and safety practices for power related work

National Occupational Standard

Unit Code	PSS/N2001
Unit Title (Task)	Use basic health and safety practices for power related work
Description	This unit covers health, safety and security for power related work. This includes procedures and practices that candidates need to follow to help maintain a healthy, safe and secure work environment. It covers responsibilities towards self, others, assets and the environment. .
Scope	This unit/task covers the following: <ul style="list-style-type: none"> • health and safety • fire safety • emergencies, rescue and first-aid procedures
Performance Criteria(PC) w.r.t. the Scope	
Element	Performance Criteria
Health and safety	<p>The user/individual on the job needs to:</p> <p>PC1. use protective clothing/equipment for specific tasks and work conditions.</p> <p>PC2. state the name and location of people responsible for health and safety in the workplace</p> <p>PC3. state the names and location of documents that refer to health and safety in the workplace</p> <p>PC4. identify job-site hazardous work and state possible causes of risk or accident in the workplace</p> <p>PC5. follow electrical safe working procedures such as Tag out/Lock out and display PTW (Permit To Work),</p> <p>PC6. follow warning signs (danger, out of service, etc.) while working with electrical systems</p> <p>PC7. use standard safe working practices when working at heights, confined areas and trenches</p> <p>PC8. test any electrical equipment and system using insulated testing devices before touching them</p> <p>PC9. ensure positive isolation of electrical equipment & system as per given standards</p> <p>PC10. recognize any abnormalities in electrical equipment or system installed alarm annunciation and/or noticing parameters from gauge/ indicator installed</p> <p>PC11. carry out safe working practices while dealing with hazards to ensure the safety of self and others</p> <p>PC12. state methods of accident prevention in the work environment of the job role</p> <p>PC13. state location of general health and safety equipment in the workplace</p> <p>PC14. inspect for faults, set up and safely use of scaffolds and elevated platforms and ladder</p> <p>PC15. lift, carry and transport heavy objects & tools safely using correct procedures from storage to workplace and vice versa</p> <p>PC16. inspect Grid station and its equipment routinely for any signs of oil and water leakage</p> <p>PC17. store flammable materials and machine lubricating oil safely and correctly</p>

PSS/N2001

Use basic health and safety practices for power related work

	PC18. check that the emission and pollution control devices are working properly in line with environmental policy standards PC19. apply good housekeeping practices at all times PC20. identify common hazard signs displayed in various areas PC21. retrieve and/or point out documents that refer to health and safety in the workplace PC22. inform relevant authorities about any abnormal situation/behavior of any equipment/system promptly
Fire safety	The user/individual on the job needs to: PC23. use the various appropriate fire extinguishers on different types of fires correctly PC24. distinguish types of fire PC25. demonstrate rescue techniques applied during fire hazard PC26. demonstrate good housekeeping in order to prevent fire hazards PC27. demonstrate the correct use of a fire extinguisher
Emergencies, rescue and first-aid procedures	The user/individual on the job needs to: PC28. demonstrate how to free a person from electrocution PC29. administer appropriate first aid to victims where required e.g. in case of bleeding, burns, choking, electric shock, poisoning etc. PC30. demonstrate basic techniques of bandaging PC31. respond promptly and appropriately to an accident situation or medical emergency in real or simulated environments PC32. perform and organize loss minimization or rescue activity during an accident in real or simulated environments PC33. administer first aid to victims in case of a heart attack or cardiac arrest due to electric shock, before the arrival of emergency services in real or simulated cases PC34. demonstrate the artificial respiration and the CPR Process PC35. participate in emergency procedures Emergency procedures: raising alarm, safe/efficient, evacuation, correct means of escape, correct assembly point, roll call, correct return to work PC36. complete a written accident/incident report or dictate a report to another person, and send report to person responsible PC37. demonstrate correct method to move injured people and others during an emergency
Knowledge and Understanding (K)	
A. Organizational Context	The user/individual on the job needs to know and understand: KA1. names (and job titles if applicable), and where to find, all the people responsible for health and safety in a workplace. KA2. names and location of documents that refer to health and safety in the workplace.

PSS/N2001

Use basic health and safety practices for power related work

B. Technical Knowledge	<p>The individual on the job needs to know and understand:</p> <p>KB1. meaning of “hazards” and “risks”</p> <p>KB2. health and safety hazards commonly present in the work environment and related precautions</p> <p>KB3. possible causes of risk, hazard or accident in the workplace and why risk and/or accidents are possible</p> <p>KB4. possible causes of risk and accident</p> <p>KB5. methods of accident prevention</p> <p>KB6. safe working practices when working with tools and machines</p> <p>KB7. safe working practices while working at various hazardous sites</p> <p>KB8. where to find all the general health and safety equipment in the workplace</p> <p>KB9. various dangers associated with the use of electrical equipment</p> <p>KB10. positive isolation of electrical equipment and system</p> <p>KB11. safe handling and disposal of hazardous power plant wastes</p> <p>KB12. use of emission and pollution control devices and measures taken to control pollution</p> <p>KB13. various safety procedures and equipment used to work at heights, trenches and confined places</p> <p>KB14. safe working practices specific to working with electrical equipment & system e.g. lock out/ tag out, PTW, etc.</p> <p>KB15. preventative and remedial actions to be taken in the case of exposure to toxic materials</p> <p>KB16. importance of using protective clothing/equipment and other insulated work gear while handling electrical system and equipment</p> <p>KB17. precautionary activities taken to prevent fire accident</p> <p>KB18. various causes of fire</p> <p>KB19. techniques of using the different fire extinguishers</p> <p>KB20. different methods of extinguishing fire</p> <p>KB21. different materials used for extinguishing fire</p> <p>KB22. emergency rescue techniques applied during a fire hazard</p> <p>KB23. various types of safety signs and what they mean</p> <p>KB24. appropriate basic first aid treatment relevant to the condition e.g. shock, electrical shock, bleeding, breaks to bones, minor burns, resuscitation, poisoning, eye injuries</p>
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills
	<p>The user/ individual on the job needs to know and understand how to:</p> <p>SA1. note the information communicated by the officer incharge.</p> <p>SA2. note down observations (if any) related to the operation/maintenance.</p>
	Reading Skills
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA3. read and interpret the process required for different types of manuals for maintenance.</p> <p>SA4. read and interpret the flowchart of all parts of an assembly.</p>

PSS/N2001

Use basic health and safety practices for power related work

	SA5. read manuals and documents to understand the product-details & how they can be used.
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA6. discuss task lists, schedules and activities with the colleague/supervisor.
	SA7. effectively communicate with the team members.
	SA8. attentively listen and comprehend the information given by the colleague/supervisor/contractor.
	SA9. communicate clearly with the colleague on the issues faced during query/fault.
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. follow colleague/contractor rule-based decision making process.
	SB2. take decisions with systematic course of actions and/or response.
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB3. planning and organization of tasks to meet deadlines.
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB4. build customer relationships and use customer centric approach.
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB5. seek and comprehend operation related inputs for clarification
	SB6. find ways of modifying difficult operating stages to make it operation friendly
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB7. work systematically and logically to resolve the issues and identify causation and anticipate unexpected results.
	SB8. quick approach and solution towards faults repairing.
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB9. critically evaluate operation parameters in relation to system normality
	SB10. develop a holistic and comprehensive profile of grid station on segregated discrete process stages of blank forming processes

PSS/N2001 Use basic health and safety practices for power related work

NOS Version Control

NOS Code		PSS/N2001	
Credits (NSQF)	TBD	Version number	1.0
Industry	Power	Drafted on	04/06/2016
Industry Sub-sector	Generation, Transmission & Distribution	Last reviewed on	19/07/2016
Occupation	Technician	Next review date	19/07/2018

[Back to Top](#)

National Occupational Standard

Overview

This unit covers basic practices that improve effectiveness of working with others in an organizational set-up

PSS/N1336

Work effectively with others

National Occupational Standard

Unit Code	PSS/N1336
Unit Title (Task)	Work effectively with others
Description	<p>This unit covers basic etiquette and competencies that a candidate is required to possess and demonstrate in their behavior and interactions with others at the workplace.</p> <p>These cover areas such as communication etiquette, discipline, listening, handling conflict and grievances.</p>
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> working with others
Performance Criteria(PC) w.r.t. the Scope	
Element	Performance Criteria
Working with others	<p>The user/individual on the job should be able to:</p> <p>PC1. accurately receive information and instructions from the supervisor and fellow workers, getting clarification where required</p> <p>PC2. accurately pass on information to authorized persons who require it and within agreed timescale and confirm its receipt</p> <p>PC3. give information to others clearly, at a pace and in a manner that helps them to understand</p> <p>PC4. display helpful behavior by assisting others in performing tasks in a positive manner, where required and possible</p> <p>PC5. consult with and assist others to maximize effectiveness and efficiency in carrying out tasks</p> <p>PC6. display appropriate communication etiquette while working .</p> <p>PC7. display active listening skills while interacting with others at work</p> <p>PC8. use appropriate tone, pitch and language to convey politeness, assertiveness, care and professionalism</p> <p>PC9. demonstrate responsible and disciplined behavior at the workplace</p> <p>PC10. escalate grievances and problems to appropriate authority as per procedure to resolve them and avoid conflict</p>
Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. legislation, standards, policies, and procedures followed in the organisation relevant to own employment and performance conditions</p> <p>KA2. reporting structure, inter-dependent functions, lines and procedures in the work area</p> <p>KA3. relevant people and their responsibilities within the work area</p> <p>KA4. escalation matrix and procedures for reporting work and employment related issues</p>

PSS/N1336

Work effectively with others

B. Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. various categories of people that one is required to communicate and co-ordinate with in the organization</p> <p>KB2. importance of effective communication in the workplace</p> <p>KB3. importance of teamwork in organizational and individual success</p> <p>KB4. various components of effective communication</p> <p>KB5. key elements of active listening</p> <p>KB6. value and importance of active listening and assertive communication</p> <p>KB7. barriers to effective communication</p> <p>KB8. importance of tone and pitch in effective communication</p> <p>KB9. importance of avoiding casual expletives and unpleasant terms while communicating professional circles</p> <p>KB10. how poor communication practices can disturb people, environment and cause problems for the employee, the employer and the customer</p> <p>KB11. importance of ethics for professional success</p> <p>KB12. importance of discipline for professional success</p> <p>KB13. what constitutes disciplined behavior for a working professional</p> <p>KB14. common reasons for interpersonal conflict</p> <p>KB15. importance of developing effective working relationships for professional success</p> <p>KB16. how to express and address grievances appropriately and effectively</p> <p>KB17. importance and ways of managing interpersonal conflict effectively</p>
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	<p>The user/ individual on the job needs to know and understand how to:</p> <p>SA1. note the information communicated by the officer incharge.</p> <p>SA2. note down observations (if any) related to the operation/maintenance.</p>
	Reading Skills
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA3. read and interpret the process required for different types of manuals</p> <p>SA4. read and interpret the flowchart of all parts of an assembly.</p> <p>SA5. read manuals and documents to understand the product-details & how they can be used.</p>
	Oral Communication (Listening and Speaking skills)
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA6. discuss task lists, schedules and activities with the colleague/supervisor.</p> <p>SA7. effectively communicate with the team members.</p> <p>SA8. attentively listen and comprehend the information given by the colleague/supervisor/contractor.</p> <p>SA9. communicate clearly with the colleague on the issues faced during query/fault.</p>
B. Professional	Decision Making

PSS/N1336

Work effectively with others

Skills	The user/individual on the job needs to know and understand how to: SB11. follow colleague/contractor rule-based decision making process. SB12. take decisions with systematic course of actions and/or response.
	Plan and Organize
	The user/individual on the job needs to know and understand: SB13. planning and organization of tasks to meet deadlines.
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB14. build customer relationships and use customer centric approach.
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB15. seek and comprehend operation related inputs for clarification find ways of modifying difficult operating stages to make it operation friendly
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB16. work systematically and logically to resolve the issues and identify causation and anticipate unexpected results.quick approach and solution towards faults repairing.
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB17. critically evaluate operation parameters in relation to system normality develop a holistic and comprehensive profile of grid station on segregated discrete process stages of blank forming processes

NOS Version Control

NOS Code	PSS/N1336		
Credits (NSQF)	TBD	Version number	1.0
Industry	Power	Drafted on	04/06/2016
Industry Sub-sector	Generation, Transmission & Distribution	Last reviewed on	19/07/2016
Occupation	Technician	Next review date	19/07/2018

[Back to Top](#)

Annexure

Nomenclature for QP and NOS

Qualifications Pack

Occupational Standard

An example of NOS with 'N'

*Qualifications Pack for Supervisor Street Light
Installation & Maintenance*

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

Sub-sector	Range of Occupation numbers
[Insert Name of Sub-sector1, Font: Calibri (Body), size 11, Bold]	[Insert range]
[Insert Name of Sub-sector2, Font: Calibri (Body), size 11, Bold]	[Insert range]
[Insert Name of Sub-sector3, Font: Calibri (Body), size 11, Bold]	[Insert range]
[Insert Name of Sub-sector4, Font: Calibri (Body), size 11, Bold]	[Insert range]
...	...

Sequence	Description	Example
Three letters	Industry name	[ABC, Font: Calibri (Body), size 11]
Slash	/	/
Next letter	Whether QP or NOS	N
Next two numbers	Occupation code	01
Next two numbers	OS number	01

Assessment Criteria

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Supervisor Street Light Installation & Maintenance

Qualification Pack PSS/Q6002

Sector Skill Council Power

Guidelines for Assessment

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC
2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC
3. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below)
4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on this criteria
5. To pass the Qualification Pack, every trainee should score a minimum of 70% in every NOS
6. In case of successfully passing only certain number of NOS's, the trainee is eligible to take subsequent assessment on the balance NOS's to pass the Qualification Pack

Assessable Outcomes	Assessment Criteria for Outcomes	Marks Allocation			
		Total Marks	Out Of	Theory	Skills Practical
1. PSS/N6005 Installation	PC1. supervise street light installation- pole, JB, fixture, cable etc.	100	4	1	3
	PC2. supervise replacement and retrofit of existing light with LED light		4	1	3
	PC3. apply understanding of types of LED light – Wattage wise and Lumen level wise in detail		4	2	2
	PC4. understand wiring diagrams of LED street light		2	0	2
	PC5. supervise the setting of the control switch and time for automatic switch off and switch on		5	2	3
	PC6. supervise proper wiring and connections for erection of LED street light fixture		3	0	3

	PC7. supervise installation of protection devices- surge protection device, over voltage protection, voltage fluctuation etc.		3	0	3
	PC8. supervise and apply knowledge about the types, height of LED street light		5	2	3
	PC9. supervise replacement of existing street light component with LED light		4	1	3
	PC10. monitor street light supply from distribution transformer during work in progress		5	2	3
	PC11. supervise testing of light fixtures prior to installation		4	2	2
	PC12. mobilize resources and manage material handling		4	0	4
	PC13. report to engineer if any problem is found		4	0	4
	PC14. coordinate with management and also monitor individual workers		4	0	4
	PC15. apply knowledge of types of underground cable(3 Core) for LED street light		5	2	3
	PC16. supervise the process of laying cable and termination		2	0	2
	PC17. supervise the supply connection from cable to fixture, and ensure proper earthing and load balancing		2	0	2
	PC18. troubleshoot problems involving underground electrical wiring		5	2	3
	PC19. apply knowledge about the ratings and specifications of cables, fuses, switches and wires		4	1	3

	PC20. report to engineer problems related to the wiring during the layout		4	0	4
			100	22	78
2. PSS/N6006 Operation & Maintenance	PC1. supervise the checking of LED fixture and its driver	100	3	1	2
	PC2. supervise the checking of all the intersections & joints(Junction Box) in the wiring/cable		2	1	1
	PC3. supervise the checking of the ON-OFF switch or MCB		2	0	2
	PC4. check visually the LED light and its component		2	1	1
	PC5. supervise the locating process of the conduit, cables & other undergoing devices to perform maintenance work		2	1	1
	PC6. supervise the checking of the lux level		2	1	1
	PC7. supervise testing of equipments like tester, multimeter, lux meter, wire, bulb etc.		2	0	2
	PC8. supervise the testing of the supply across the ON-OFF switch and across the all joints and intersections		3	1	2
	PC9. supervise the testing of the lamp head by multimeter or tester for checking the continuity of supply		1	0	1
	PC10. Supervise the testing of the fixture and other parts of street light system		1	0	1
	PC11. supervise the maintainance, repair or replacement of photoelectric control relay and surge protection device for lighting system		1	0	1
	PC12. supervise troubleshooting and problem solving activites involving		3	1	2

	underground electrical wiring				
	PC13. supervise repair, replacement and modification of street light equipment including heads, poles, controllers, lights, circuitry, switches, fuses, and cabinet parts		3	1	2
	PC14. supervise general electrical repair work		2	1	1
	PC15. supervise repair of any other electronic or electrical devices or equipment		2	1	1
			100	26	74
3. PSS/N2001 Use basic health and safety practices for power related work	PC1. use protective clothing/equipment for specific tasks and work conditions.	100	3	0	3
	PC2. state the name and location of people responsible for health and safety in the workplace		2	0	2
	PC3. state the names and location of documents that refer to health and safety in the workplace		2	0	2
	PC4. identify job-site hazardous work and state possible causes of risk or accident in the workplace		3	1	2
	PC5. follow electrical safe working procedures such as Tag out/Lock out and display PTW (Permit To Work),		3	1	2
	PC6. follow warning signs (danger, out of service, etc.) while working with electrical systems		3	1	2
	PC7. use standard safe working practices when working at heights, confined areas and trenches		3	1	2
	PC8. test any electrical equipment and system using insulated testing		3	1	2

	devices before touching them				
	PC9. ensure positive isolation of electrical equipment & system as per given standards		3	1	2
	PC10. recognize any abnormalities in electrical equipment or system installed alarm annunciation and/or noticing parameters from gauge/ indicator installed		3	1	2
	PC11. carry out safe working practices while dealing with hazards to ensure the safety of self and others		3	1	2
	PC12. state methods of accident prevention in the work environment of the job role		2	0	2
	PC13. state location of general health and safety equipment in the workplace		2	0	2
	PC14. inspect for faults, set up and safely use of scaffolds and elevated platforms and ladder		2	0	2
	PC15. lift, carry and transport heavy objects & tools safely using correct procedures from storage to workplace and vice versa		2	1	1
	PC16. inspect Grid station and its equipment routinely for any signs of oil and water leakage		2	0	2
	PC17. store flammable materials and machine lubricating oil safely and correctly		2	0	2
	PC18. check that the emission and pollution control devices are working properly in line with environmental policy standards		3	1	2

	PC19. apply good housekeeping practices at all times		3	1	2
	PC20. identify common hazard signs displayed in various areas		2	0	2
	PC21. retrieve and/or point out documents that refer to health and safety in the workplace		2	0	2
	PC22. inform relevant authorities about any abnormal situation/behavior of any equipment/system promptly		3	0	3
	PC23. use the various appropriate fire extinguishers on different types of fires correctly		2	1	1
	PC24. distinguish types of fire		3	1	2
	PC25. demonstrate rescue techniques applied during fire hazard		3	1	2
	PC26. demonstrate good housekeeping in order to prevent fire hazards		3	1	2
	PC27. demonstrate the correct use of a fire extinguisher		3	1	2
	PC28. demonstrate how to free a person from electrocution		3	1	2
	PC29. administer appropriate first aid to victims where required e.g. in case of bleeding, burns, choking, electric shock, poisoning etc.		3	0	3
	PC30. demonstrate basic techniques of bandaging		3	1	2
	PC31. respond promptly and appropriately to an accident situation or medical emergency in real or simulated environments		3	1	2

	PC32. perform and organize loss minimization or rescue activity during an accident in real or simulated environments		3	1	2
	PC33. administer first aid to victims in case of a heart attack or cardiac arrest due to electric shock, before the arrival of emergency services in real or simulated cases		3	1	2
	PC34. demonstrate the artificial respiration and the CPR Process		3	1	2
	PC35. participate in emergency procedures Emergency procedures: raising alarm, safe/efficient, evacuation, correct means of escape, correct assembly point, roll call, correct return to work		3	1	2
	PC36. complete a written accident/incident report or dictate a report to another person, and send report to person responsible		3	1	2
	PC37. demonstrate correct method to move injured people and others during an emergency		3	1	2
			100	24	76
4. PSS/N1336 Work effectively with others	PC1. accurately receive information and instructions from the supervisor and fellow workers, getting clarification where required	100	10	3	7
	PC2. accurately pass on information to authorized persons who require it and within agreed timescale and confirm its receipt		10	3	7
	PC3. give information to others clearly, at a pace and in a manner that helps them to understand		10	3	7
	PC4. display helpful behavior by assisting others in performing tasks in a positive manner, where required and possible		10	3	7

	PC5. consult with and assist others to maximize effectiveness and efficiency in carrying out tasks		10	3	7
	PC6. display appropriate communication etiquette while working		10	3	7
	PC7. display active listening skills while interacting with others at work		10	3	7
	PC8. use appropriate tone, pitch and language to convey politeness, assertiveness, care and professionalism		10	3	7
	PC9. demonstrate responsible and disciplined behaviors at the workplace		10	3	7
	PC10. escalate grievances and problems to appropriate authority as per procedure to resolve them and avoid conflict		10	3	7
			100	30	70