

/ƻƴǘŜƴǘǎ

1. Introduction and Contacts..ΧΧΧΧΧΧΧΦP1

2. Qualifications tŀŎƪΧΧΧΦΧΧΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦP2

3. GloǎǎŀǊȅ ƻŦ YŜȅ ¢ŜǊƳǎ ΧΧΧΧΧΧΧΧΧΧP3

4. h{ ¦ƴƛǘǎΧΧΧΧΧΧΧΧΦΦΧΧΦΧΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦP5

5. !ǎǎŜǎǎƳŜƴǘ /ǊƛǘŜǊƛŀΧΦΦΧΦΧΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦt29

Qualifications Pack ï Helper Shuttering Carpenter

SECTOR: INFORMATION TECHNOLOGY- INFORMATION TECHNOLOGY ENABLED SERVICES (IT-

ITES)ces Helpdesk Attendant

Introduction

SECTOR: INFORMATION TECHNOLOGY- INFORMATION TECHNOLOGY ENABLED SERVICES

(IT-ITES)ces Helpdesk Attendant
SECTOR: CONSTRUCTION

SUB-SECTOR: Real Estate and Infrastructure Construction

OCCUPATION: SHUTTERING CARPENTRY

REFERENCE ID: CON/Q0301

ALIGNED TO: NCO-2004/9313.90

Helper Shuttering Carpenter: This job role provides support in handling of materials
related to Shuttering carpentry works at construction site

Brief Job Description: This job role is responsible for identification, handling and shifting
of materials, components and equipment. The responsibilities also includes using of basic
tools for cutting, sizing, planing and drilling of timber/ plywood, carrying out manual
earthwork, erection and dismantling temporary scaffold. The individual should have
knowledge about the environment, health, safety and safe working practices.

Personal Attributes: The individual is expected to be physically fit and should be able to
work across various locations in withstanding extreme conditions while working. The
individual should be able to work within a team to handle various carpentry & scaffolding
tools, materials, equipment and works under continuous instructions and close
supervision

üh{ ŘŜǎŎǊƛōŜ ǿƘŀǘ
ƛƴŘƛǾƛŘǳŀƭǎ ƴŜŜŘ
ǘƻ ŘƻΣ ƪƴƻǿ ŀƴŘ
ǳƴŘŜǊǎǘŀƴŘ ƛƴ
ƻǊŘŜǊ ǘƻ ŎŀǊǊȅ ƻǳǘ
ŀ ǇŀǊǘƛŎǳƭŀǊ Ƨƻō
ǊƻƭŜ ƻǊ ŦǳƴŎǘƛƻƴ

üh{ ŀǊŜ
ǇŜǊŦƻǊƳŀƴŎŜ
ǎǘŀƴŘŀǊŘǎ ǘƘŀǘ
ƛƴŘƛǾƛŘǳŀƭǎ Ƴǳǎǘ
ŀŎƘƛŜǾŜ ǿƘŜƴ
ŎŀǊǊȅƛƴƎ ƻǳǘ
ŦǳƴŎǘƛƻƴǎ ƛƴ ǘƘŜ
ǿƻǊƪǇƭŀŎŜΣ
ǘƻƎŜǘƘŜǊ ǿƛǘƘ
ǎǇŜŎƛŦƛŎŀǘƛƻƴǎ ƻŦ
ǘƘŜ ǳƴŘŜǊǇƛƴƴƛƴƎ
ƪƴƻǿƭŜŘƎŜ ŀƴŘ
ǳƴŘŜǊǎǘŀƴŘƛƴƎ

CSDCI
204, Aashirwad
Complex, D-1, Green
Park, New Delhi -
110016
E-mail:
standards@csdcindia.
org

v¦![LCL/!¢Lhb{ t!/Y π h//¦t!¢Lhb![{¢!b5!w5{ Chw /hb{¢w¦/¢Lhb Lb5¦{¢w¸

mailto:standards@csdcindia.org
mailto:standards@csdcindia.org

 Qualifications Pack For Helper Shuttering Carpenter

2

Qualifications Pack Code CON/Q0301

Job Role Helper Shuttering Carpenter

Credits (NSQF) TBD Version number 1.1

Sector Construction Drafted on 07/05/2015

Sub-sector
Real Estate and
Infrastructure Construction

Last reviewed on 23/05/2015

Occupation Shuttering Carpentry Next review date 23/05/2017

NSQC Clearance on NA

Job Role Helper Shuttering Carpenter

Role Description

This job role is responsible for performing work such as
identifying, shifting and stacking of shuttering carpentry
materials, tools and equipment under continuous instruction
and close supervision.

NSQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

1

Preferably 5th standard

N.A.

Training
(Suggested but not mandatory)

Recommended training period of 6-8 weeks as per QP of
Helper Shuttering Carpenter
Normal literacy of reading, writing and understanding

Minimum Job Entry Age 18 years

Experience NIL

Applicable National Occupational

Standards (NOS)

Compulsory:

1. CON/N0305: Identify, shift and stack tools, materials and

equipment relevant to shuttering carpentry and

scaffolding

2. CON/N0306: Use hand tools for cutting, planing and

drilling of timber/plywood

3. CON/N0101: Erect and dismantle temporary scaffold of

3.6 m height

4. CON/N0104: Carryout manual earthwork at construction

site

5. CON/N9001: Work according to personal health, safety

and environment protocol at construction site

 Optional:
 N.A.

Performance Criteria As described in the relevant OS units

W
ƻ
ō

5
Ŝ
ǘ
ŀ
ƛ
ƭ
ǎ

 Qualifications Pack For Helper Shuttering Carpenter

3

Keywords / Terms Description

Sector Sector is 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.

{ǳōπ{ŜŎǘƻǊ {ǳōπ{ŜŎǘƻǊ ƛǎ ŘŜǊƛǾŜŘ ŦǊƻƳ ŀ ŦǳǊǘƘŜǊ ōǊŜŀƪŘƻǿƴ ōŀǎŜŘ ƻƴ ǘƘŜ ŎƘŀǊŀŎǘŜǊƛǎǘƛŎǎ
and interests of its components

Occupation Occupation is a set of job roles, which perform similar/related set of

functions in an industry
Job role Job role defines a 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 when
carrying out a function in the workplace, together with the knowledge and
understanding they need to meet the standard consistently. Occupational
Standards are applicable both in the Indian contexts.

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

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

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

National Occupational
Standards (NOS)

NOS are Occupational Standards which apply uniquely in the Indian context.
Scope Scope is the set of statements specifying the range of variables that an

individual may have to deal with in carrying out the function which have a
critical impact on the quality of performance required.

Knowledge and
Understanding

Knowledge and Understanding are statements which together specify the

technical, generic, professional and organizational specific knowledge that an
individual needs in order to perform to the required standard

Organizational Context Organizational Context includes the way the organization 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 key to learning and
ǿƻǊƪƛƴƎ ƛƴ ǘƻŘŀȅΩǎ ǿƻǊƭŘΦ 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

CON Construction

NSQF National Skill Qualifications Framework

QP Qualification Pack

OS Occupational Standards

TBD To Be Decided

5
Ŝ
Ŧ
ƛ
ƴ
ƛ
ǘ
ƛ
ƻ
ƴ
ǎ

!
Ŏ
Ǌ
ƻ
ƴ
ȅ
Ƴ
ǎ

CON/N0305 Identify, shift and stack tools, materials, and equipment relevant to shuttering carpentry

 and scaffolding

4

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

Overview

This NOS covers the skills and knowledge required by a workman to be proficient in identifying,

shifting and stacking tools, materials, and equipment relevant to shuttering carpentry and scaffolding

CON/N0305 Identify, shift and stack tools, materials, and equipment relevant to shuttering carpentry

 and scaffolding

5

Unit Code CON/N0305

Unit Title
(Task)

Identify, shift and stack tools, materials and equipment relevant to shuttering
carpentry and scaffolding

Description

This unit describes the skills and knowledge required to identify, shift and stack basic

tools, materials, components and equipment relevant to shuttering carpentry and

scaffolding site under continuous instructions and close supervision

Scope

The scope covers the following:

¶ Identify, shift and stack tools, materials, and equipment relevant to

shuttering carpentry and scaffolding

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

Element Performance Criteria

Identify, shift and

stack tools,

materials, and

equipment relevant

to shuttering

carpentry and

scaffolding

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

PC1. identify hand tools such as claw hammer, hand saw, hack saw wooden

 planners, measuring tape, nailing hammer, try square, plumb bob and other

 relevant tools

PC2. identify basic carpentry materials such as timbers, plywood, runner pieces of

 different size, wooden battens and other relevant carpentry materials

PC3. identify consumable items such as nails of different size, masking tape,

cotton waste, cotton and nylon line thread, cotton waste

PC4. identify personal protective gears such as safety shoes, gloves, helmets, ear

 plugs, nose mask, safety goggles

PC5. identify and wear full and half body safety harness

PC6. identify basic components used in shuttering and scaffolding such as

bamboos & ballis, props, acrow span, H-beam, shuttering sheets, foot plates, U

head and other relevant components

PC7. store, stack and shift shuttering and scaffolding components as per standard

 procedure

PC8. identify different types of slings, shackles and lifting belts

PC9. protect shuttering and scaffolding components from weathering action

PC10. maintain tidiness at site location

PC11. barricade area of work to prevent unauthorized entrance

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of

the company /

organization and

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

KA1. safety rules and regulations for handling and storing shuttering and

scaffolding tools, materials and components

KA2. ǇŜǊǎƻƴŀƭ ǇǊƻǘŜŎǘƛƻƴ ƛƴŎƭǳŘƛƴƎ ǳǎŜ ƻŦ ǎŀŦŜǘȅ ƎŜŀǊǎ ŀƴŘ ŜǉǳƛǇƳŜƴǘΩǎ

KA3. safe working methods and movements while performing relevant tasks

KA4. request procedure for tools & materials and equipment

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

CON/N0305 Identify, shift and stack tools, materials, and equipment relevant to shuttering carpentry

 and scaffolding

6

its processes) KA5. housekeeping & other site administrative rules

B. Technical

Knowledge

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

KB1. use of hand tools such as claw hammer, hand saw, hack saw wooden

planners, measuring tape, nailing hammer, try square, plumb bob and other

relevant tools

KB2. consumable materials and their optimum use

KB3. visual check for quality of timber and plywood

KB4. types of wood such as hard wood and soft wood and its common defect

KB5. types and thickness of plywood such as commercial , water proof, marine

plywood

KB6. types and use of slings, shackles and lifting belts

KB7. height up to which each shuttering carpentry and scaffolding materials

should be stacked

KB8. different types of hand and power tools used for cutting and planing of

timber

KB9. stacking of various shuttering carpentry and scaffolding materials as per

standard practices

KB10. various components and their standard sizes

KB11. work place procedures and policies and mechanical handling

KB12. standard procedure for housekeeping

KB13. knowledge about storing and handling technique of tools

KB14. knowledge about upkeep repair and maintenance of tools

KB15. working at heights

Skills (S)

A. Core Skills/

Generic Skills

Writing Skills

The individual on the job should know and understand how to:

SA1. write in one or more language, preferably in the local language of the site

Reading Skills

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

SA2. read in one or more language, preferably in the local language of the site

SA3. read instructions, guidelines, sign boards, safety rules & safety tags

 instructions related to exit routes during emergency at the workplace

Oral Communication (Listening and Speaking skills)

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

SA4. speak in one or more language, preferably in one of the local languages of

 the site

SA5. listen and follow instructions given by the superior

SA6. orally and effectively communicate with team members

CON/N0305 Identify, shift and stack tools, materials, and equipment relevant to shuttering carpentry

 and scaffolding

7

A. Professional

Skills

Decision Making

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

SB1. decide whether his workplace is safe for working and also his work is not
 creating hazardous conditions for other

Plan and Organize

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

SB2. N.A.

Customer centricity

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

SB3. complete work as per agreed time schedule and quality

Problem solving

The user/individual on the job needs to know and understand how to:
SB4. N.A.

Analytical Thinking

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

SB5. N.A.

Critical Thinking

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

SB6. N.A

CON/N0305 Identify, shift and stack tools, materials, and equipment relevant to shuttering carpentry

 and scaffolding

8

NOS Version Control

NOS Code CON/N0305

Credits (NSQF) TBD
Version
number

1.1

Industry Construction Drafted on 07/05/2015

Industry Sub-sector Real Estate and Infrastructure Construction
Last
reviewed on

23/05/2015

Occupation Shuttering Carpentry
Next review
date

23/05/2017

CON/N0306 Use hand tools for cutting, planing and drilling of timber/plywood

9

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

Overview

This NOS covers the skills and knowledge required by a workman to be proficient in using hand tools

for cutting, sizing, planing and drilling of timber/ plywood and making of timber joints

CON/N0306 Use hand tools for cutting, planing and drilling of timber/plywood

10

Unit Code CON/N0306

Unit Title
(Task)

Use hand tools for cutting, planing and drilling of timber/plywood

Description

This unit describes the skills and knowledge required to use hand tools for cutting,

sizing, planing and drilling of timber/ plywood and making of timber joints under

continuous instructions and close supervision

Scope

The scope covers the following:

¶ Use hand tools for cutting, planing and drilling of timber/plywood tools and

make timber joints

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

Element Performance Criteria

Use hand tools for

cutting, planing and

drilling of

timber/plywood

tools and make

timber joints

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

PC1. identify hand tools such as claw hammer, hand saw, wooden planers, chisel,

 hand file, measuring tape, try square, hand auger and other relevant tools

PC2. identify different types of wood & plywood

PC3. use hand saw for cutting and sizing of timber/ plywood

PC4. use wooden planers for planing of timber and finishing the rough surface

PC5. use hand auger of different diameter for drilling in timber and plywood

PC6. use measurement and marking tools for correct sizing of timber/plywood

PC7. make timber joint such as lap joint, mortis and tenon joints, dovetail joints

 and housing joints using appropriate hand tools

PC8. maintain tidiness at site location

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of

the company /

organization and

its processes)

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

KA1. safety rules and regulations for handling and storing shuttering and
 scaffolding tools, materials and components

KA2. ǇŜǊǎƻƴŀƭ ǇǊƻǘŜŎǘƛƻƴ ƛƴŎƭǳŘƛƴƎ ǳǎŜ ƻŦ ǎŀŦŜǘȅ ƎŜŀǊǎ ŀƴŘ ŜǉǳƛǇƳŜƴǘΩǎ
KA3. Safe working methods and movements while performing relevant tasks
KA4. request procedure for tools & materials and equipment
KA5. housekeeping & other site administrative rules

B. Technical

Knowledge

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

KB1. use of hand tools such as claw hammer, hand saw, hack saw wooden

 planners, measuring tape, nailing hammer, try square, plumb bob and other

 relevant tools

KB2. visual check for quality of timber and plywood

KB3. types of wood such as hard wood and soft wood and its common defect

KB4. types and thickness of plywood such as commercial , water proof, marine

 plywood

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

CON/N0306 Use hand tools for cutting, planing and drilling of timber/plywood

11

KB5. different types of hand and power tools used for cutting and planing of

timber

KB6. standard procedure for housekeeping

KB7. knowledge about storing and handling technique of tools

KB8. knowledge about upkeep repair and maintenance of tools

KB9. use of measurement and marking tools

KB10. seasoning of timber, storage of timber to prevent decay distortion, bending,

 splitting and timber treatments

KB11. various types of timber joints

Skills (S)

A. Core Skills/

Generic Skills

Writing Skills

The individual on the job should know and understand how to:

SA1. write in one or more language, preferably in the local language of the site

Reading Skills

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

SA2. read in one or more language, preferably in the local language of the site

SA3. read instructions, guidelines, sign boards, safety rules & safety tags

 instructions related to exit routes during emergency at the workplace

Oral Communication (Listening and Speaking skills)

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

SA4. speak in one or more language, preferably in one of the local languages of

 the site

SA5. listen and follow instructions given by the superiors

SA6. orally and effectively communicate with team members

B. Professional

Skills

Decision Making

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

SB1. decide whether his workplace is safe for working and also his work is not

 creating hazardous conditions for other

Plan and Organize

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

SB2. N.A.

Customer centricity

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

SB3. complete work as per agreed time schedule and quality

Problem solving

CON/N0306 Use hand tools for cutting, planing and drilling of timber/plywood

12

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

SB4. N.A.

Analytical Thinking

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

SB5. N.A

Critical Thinking

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

SB6. N.A

CON/N0306 Use hand tools for cutting, planing and drilling of timber/plywood

13

NOS Version Control

NOS Code CON/N0306

Credits (NSQF) TBD
Version
number

1.1

Industry Construction Drafted on 07/05/2015

Industry Sub-sector Real Estate and Infrastructure Construction
Last
reviewed on

23/05/ 2015

Occupation Shuttering Carpentry
Next review
date

23/05/2017

CON/N0101 Erect and dismantle temporary scaffold of 3.6 meter height

14

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

Overview

This NOS covers the skills and knowledge required by a workman to be proficient in erecting and
dismantling temporary scaffold of 3.6 m height.

CON/N0101 Erect and dismantle temporary scaffold of 3.6 meter height

15

Unit Code CON/N0101

Unit Title
(Task)

Erect and dismantle temporary scaffold of 3.6 meter height

Description
This unit describes the skills and knowledge required to erect and dismantle 3.6

meter temporary scaffold

Scope
The scope covers the following:

¶ Erect and dismantle temporary scaffold of 3.6 meter height

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

Element Performance Criteria

Erect and dismantle

temporary scaffold

of 3.6 meter height

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

PC1. level area where scaffold need to be erected and check for ground

 compactness if required

PC2. shift and stack required materials, components, tools and tackles at the

 instructed location

PC3. wear and use required safety gadgets and follow trade safety

PC4. place base plates and sole boards on the ground as per markings and

 instructions

PC5. use proper components and follow standard procedure for 3.6 m temporary

 scaffold erection

PC6. check verticality of scaffold at first level of erection and correct (if required)

 before moving to the next level

PC7. check for rigidity, stability and support of erected scaffold

PC8. fix walk-boards, guard rails, toe-boards and other components on working

 platform

PC9. follow standard procedure for dismantling of 3.6 m temporary scaffold

PC10. remove guard rails, toe boards, walk boards and other components

 sequentially

PC11. clean and stack all components properly after dismantling

PC12. maintain tidiness at work location

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of

the company /

organization and

its processes)

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

KA1. standard procedure for scaffolding works

KA2. safety rules and regulations for handling and storing scaffolding tools,

 materials and components

KA3. personal protection including use of safety gears and equipment

KA4. safe working methods and movements while performing relevant tasks

KA5. request procedure for tools & materials

KA6. housekeeping & other administrative rules

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

CON/N0101 Erect and dismantle temporary scaffold of 3.6 meter height

16

B. Technical

Knowledge

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

KB1. use of different types of scaffolds (cup-lock , frame scaffold)

KB2. use of tools and tackles in scaffolding works

KB3. identification and use of different components

KB4. use of tools for measurements and marking

KB5. basic arithmetic calculation

KB6. units of measurements

KB7. standard size of scaffolding components

KB8. personal protective equipment for safety

KB9. importance of housekeeping

KB10. standard procedure for erection and dismantling of 3.6 m temporary

scaffold

KB11. tools and equipment used for erecting and dismantling 3.6 meter temporary

 scaffold

Skills (S)

A. Core Skills/

Generic Skills

Writing Skills

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

SA1. write in one or more language, preferably in the local language of the site

Reading Skills

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

SA2. read one or more language, preferably the local language of the site

SA3. read instructions, guidelines, sign boards, safety rules & safety tags

 instruction related to exit routes during emergency at the workplace

Oral Communication (Listening and Speaking skills)

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

SA4. speak in one or more language, preferably in one of the local languages of

site

SA5. listen and follow instructions / communication shared by superiors/ co-

workers regarding team requirements or interfaces during work processes

SA6. orally communicate with co-workers regarding support required to complete

the respective work

Professional Skills

Decision Making

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

SB1. decide whether the workplace is safe for working and also whether the

 relevant work is not creating hazardous conditions for others

Plan and Organize

CON/N0101 Erect and dismantle temporary scaffold of 3.6 meter height

17

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

SB2. identify and organize right scaffolding materials

SB3. identify and use relevant tools effectively

Customer centricity

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

SB4. complete work as per agreed time and quality

Problem solving

SB5. N.A

Analytical Thinking

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

SB6. minimize wastages

SB7. revert to superior for selection/sorting of materials

Critical Thinking

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

SB8. identify location at which violation of any safety norms may lead to

 accidents

CON/N0101 Erect and dismantle temporary scaffold of 3.6 meter height

18

NOS Version Control

NOS Code CON/N0101

Credits (NSQF) TBD
Version
number

1.1

Industry Construction Drafted on 07/05/2015

Industry Sub-sector Real Estate and Infrastructure Construction
Last
reviewed on

23/05/ 2015

Occupation Shuttering Carpentry
Next review
date

23/05/2017

CON/N0104 Carry out manual earthwork at construction site

19

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

Overview

This NOS covers the skills and knowledge required by a workman to be proficient in carrying out

manual earthwork at construction sites.

CON/N0104 Carry out manual earthwork at construction site

20

Unit Code CON/N0104

Unit Title
(Task)

Carry out manual earthwork at construction site

Description
This unit describes the skills and knowledge required to carry out manual earthwork

at construction sites

Scope

The scope covers the following:

¶ Carry out preparatory work prior to earthwork

¶ Carry out soil cutting, dressing work

¶ Carry out backfilling and compaction manually

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

Element Performance Criteria

Carry out
preparatory work
prior to earthwork

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

PC1. remove unwanted materials, organic substances, manually removable

 objects from the worksite using appropriate hand tools as per the

instructions

PC2. clean earth surface using proper hand tools to make it ready for carrying out

 marking activity

PC3. carry out marking for excavation using lime, wooden pegs, ropes or by any

 other suitable materials as per the instructions

PC4. shift and stack fencing/ barricading materials, safety signage, ladders, ropes,

 earth cutting and shifting tools at specified locations as per instruction

Carry out soil

cutting, dressing

work

PC5. dig earth to a desired depth using appropriate tools as per instruction

PC6. maintain desired slope of earth during digging activity

PC7. dispose earth from the excavated pit by using suitable tools and equipments

 such as spade , wheel barrows, pans as per instruction

PC8. check for loose material, soil lumps, pebbles on achieving the desired earth

 level

PC9. carry out surface dressing work by disposing loose material, gravels, plant

 roots, sludge, muck or debris as per requirement to the appropriate

locations

PC10. carry out compaction of the base layer of the pit by ramming or operating

 hand/ plate compactor as per instruction

Carry out backfilling

and compaction

manually

PC11. shift and place earth at desired location by using right tools as per

instruction

PC12. sort gravels or oversized aggregates from soil to be used for backfilling as

per instruction

PC13. place and spread earth maintaining uniform layers within tolerance limit of

 thickness

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

CON/N0104 Carry out manual earthwork at construction site

21

PC14. sprinkle water as uniformly over the layer to be compacted as and when

 required as per direction

PC15. carry out ramming or operate hand/ plate compacting machines over the

soil ayer as per direction

PC16. carry out re-filling and compaction of excavated trenches, pits surrounding

 the structures or at necessary location by soil under supervision

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of

the company /

organization and

its processes)

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

KA1. general safety rules applicable to different activities related to construction
 works

KA2. administrative rules and regulations applicable to construction sites
KA3. material issue and return procedure at site
KA4. reporting procedures relevant to own job, unsafe/ hazardous conditions

B. Technical

Knowledge

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

KB1. use and name of hand tools such as spade, pick axe, shovel, pans, wheel

 barrow in manual earth cutting activity

KB2. working at depth at below ground level

KB3. use of marking tools such as wooden pegs, lime, line threads, ropes

KB4. use of plate compactor, hand roller, earth ramming tools etc.

KB5. how to maintain slope in excavation

KB6. use of ladder to access earth pits

KB7. safety related to earthwork

Skills (S)

A. Core Skills/

Generic Skills

Writing Skills

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

SA1. write in one or more languages, preferably in the local language of the site

Reading Skills

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

SA2. read in one or more languages, preferably in the local language of the site

SA3. read instructions, guidelines, sign boards, safety rules & safety tags

instruction related to exit routes during emergency at the workplace

Oral Communication (Listening and Speaking skills)

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

SA4. speak in one or more languages, preferably in one of the local languages of

the site

SA5. listen and follow instructions / communication shared by superiors/ co-

workers regarding team requirements or interfaces during work processes

CON/N0104 Carry out manual earthwork at construction site

22

SA6. orally communicate with co-workers regarding support required to

complete the respective work

B. Professional

Skills

Decision Making

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

SB1. decide on tools to be used at different activities involved in manual
 earthwork

SB2. sequence activities to be carried out
SB3. decide whether his workplace is safe for working and also his work is not

creating hazardous conditions for other

Plan and Organize

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

SB4. identify and use the tools
SB5. identify and use of all safety equipment
SB6. arrange the material for earthwork

Customer centricity

SB7. complete work as per time schedule and quality

Problem solving

SB8. N.A

Analytical Thinking

SB9. N.A

Critical Thinking

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

SB10. determine any violation from organizational and standard safety norms

CON/N0104 Carry out manual earthwork at construction site

23

NOS Version Control

NOS Code CON/N0104

Credits (NSQF) TBD
Version
number

1.1

Industry Construction Drafted on 07/05/2015

Industry Sub-sector Real Estate and Infrastructure Construction
Last
reviewed on

23/05/2015

Occupation Shuttering Carpentry
Next review
date

23/05/2017

CON/N9001 Work according to personal health, safety and environment protocol at construction site

24

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

Overview

This NOS covers the skill and knowledge required for an individual to work according to personal

health, safety and environmental protocol at construction site.

CON/N9001 Work according to personal health, safety and environment protocol at construction site

25

Unit Code CON/N9001

Unit Title
(Task)

Work according to personal health, safety and environment protocol at
construction site

Description
This NOS covers the skill and knowledge required for an individual to work according

to personal health, safety and environmental protocol at construction site

Scope

The scope covers the following:

¶ Follow safety norms as defined by organization

¶ Adopt healthy & safe work practices

¶ Implement good housekeeping and environment protection process and

activities

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

Element Performance Criteria

Follow safety norms
as defined by
organization

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

PC1. identify and report any hazards, risks or breaches in site safety to the

 appropriate authority

PC2. follow emergency and evacuation procedures in case of accidents, fires,

 natural calamities

PC3. follow recommended safe practices in handling construction materials,

 including chemical and hazardous material whenever applicable

PC4. participate in safety awareness programs like Tool Box Talks, safety

 demonstrations, mock drills, conducted at site

PC5. identify near miss , unsafe condition and unsafe act

Adopt healthy & safe
work practices

PC6. use appropriate Personal Protective Equipment (PPE) as per work

 requirements including:

¶ Head Protection (Helmets)

¶ Ear protection

¶ Fall Protection

¶ Foot Protection

¶ Face and Eye Protection,

¶ Hand and Body Protection

¶ Respiratory Protection (if required)

PC7. handle all required tools, tackles , materials & equipment safely

PC8. follow safe disposal of waste, harmful and hazardous materials as per EHS

 guidelines

PC9. install and apply properly all safety equipment as instructed

PC10. follow safety protocol and practices as laid down by site EHS department

b
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

h
Ŏ
Ŏ
ǳ
Ǉ
ŀ
ǘ
ƛ
ƻ
ƴ
ŀ
ƭ

{
ǘ
ŀ
ƴ
Ř
ŀ
Ǌ
Ř

CON/N9001 Work according to personal health, safety and environment protocol at construction site

26

Implement good
housekeeping
practices

PC11. collect and deposit construction waste into identified containers before

 disposal, separate containers that may be needed for disposal of toxic or

 hazardous wastes

PC12. apply ergonomic principles wherever required

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of

the company /

organization and

its processes)

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

KA1. reporting procedures in cases of breaches or hazards for site safety,

accidents, and emergency situations as per guidelines

KA2. types of safety hazards at construction sites

KA3. basic ergonomic principles as per applicability

B. Technical

Knowledge

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

KB1. the procedure for responding to accidents and other emergencies at site

KB2. appropriate personal protective equipment to used based on various

 working conditions

KB3. importance of handling tools, equipment and materials as per applicable

KB4. health and environments effect of construction materials as per

 applicability

KB5. various environmental protection methods as per applicability

KB6. storage of waste including the following at appropriate location:

¶ non-combustible scrap material and debris

¶ combustible scrap material and debris

¶ general construction waste and trash (non-toxic, non-hazardous)

¶ any other hazardous wastes

¶ any other flammable wastes

KB7. how to use hazardous material, in a safe and appropriate manner as per

 applicability

KB8. safety relevant to tools, tackles, & requirement as per applicability

KB9. housekeeping activities relevant to task

Skills (S)

A. Core Skills/

Generic Skills

Writing Skills

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

SA1. write in one or more language, preferably in the local language of the site

SA2. fill safety formats for near miss, unsafe conditions and safety suggestions

Reading Skills

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

SA3. read in one or more language, preferably in the local language of the site

SA4. read sign boards, notice boards relevant to safety

CON/N9001 Work according to personal health, safety and environment protocol at construction site

27

Oral Communication (Listening and Speaking skills)

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

SA5. speak in one or more language, preferably in one of the local language of

the site

SA6. listen instructions / communication shared by site EHS and superiors

regarding site safety, and conducting tool box talk

SA7. communicate reporting of site conditions, hazards, accidents, etc.

B. Professional

Skills

Decision Making

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

SB1. not create unsafe conditions for others

SB2. keep the workplace clean and tidy

Plan and Organise

SB3. N.A

Customer centricity

SB4. N.A

Problem solving

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

identify safety risks that affect the health, safety and environment for self and

others working in the vicinity, tackle it if within limit or report to appropriate

authority

Analytical Thinking

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

SB5. assess and analyze areas which may affect health, safety and environment

 protocol on the site

Critical Thinking

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

SB6. ensure personal safety behavior

SB7. respond to emergency

NOS Version Control

CON/N9001 Work according to personal health, safety and environment protocol at construction site

28

NOS Code CON/N9001

Credits (NSQF) TBD
Version
number

1.1

Industry Construction Drafted on 07/05/2015

Industry Sub-sector Real Estate and Infrastructure Construction
Last
reviewed on

23/05/ 2015

Occupation Shuttering Carpentry
Next review
date

23/05/2017

Assessment Criteria for Helper Shuttering Carpenter

29

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Helper Shuttering Carpenter

Qualification Pack CON/Q0301

Sector Skill Council Construction

 Marks Allocation

Assessment
outcomes

Assessment Criteria for outcomes
Total
Mark

Out Of Theory
Skills

Practical

CON/N0305:
Identify, shift and
stack tools,
materials and
equipment
relevant to
shuttering
carpentry and
scaffolding

PC1. identify hand tools such as claw hammer,
hand saw, hack saw wooden
planners, measuring tape, nailing hammer, try
square, plumb bob and other
relevant tools

100

10 1 9
PC2. identify basic carpentry materials such as
timbers, plywood, runner pieces of different size,
wooden battens and other relevant carpentry
materials

PC3. identify consumable items such as nails of
different size, masking tape, cotton waste, cotton
and nylon line thread, cotton waste

10 1 9
PC4. identify personal protective gears such as
safety shoes, gloves, helmets, ear plugs, nose
mask, safety goggles

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 knowledge part will be based on knowledge bank of questions created by

Assessment Bodies subject to approval by SSC

3. Individual assessment agencies will create unique question papers for knowledge/theory part for

assessment of candidates as per assessment criteria given below

4. Individual assessment agencies will create unique evaluations for skill practical for every student at each

examination/training center based on assessment criteria.

5. The passing percentage for each QP will be 50%. To pass the Qualification Pack, every trainee should score

a minimum of 50% individually in each NOS.

6. The Assessor shall check the final outcome of the practices while evaluating the steps performed to

achieve the final outcome.

7. The trainee shall be provided with a chance to repeat the test to correct his procedures in case of

improper performance, with a deduction of marks for each iteration.

8. After the certain number of iteration as decided by SSC the trainee is marked as fail, scoring zero marks for

the procedure for the practical activity.

9. 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 within the specified timeframe set by SSC.

10. Minimum duration of Assessment of each QP shall be of 4hrs/trainee.

11.

Assessment Criteria for Helper Shuttering Carpenter

30

PC5. identify and wear full and half body safety
harness

10 1 9

PC6. identify basic components used in shuttering
and scaffolding such as bamboos &ballis, props,
acrow span, H-beam, shuttering sheets, foot
plates, U head and other relevant components

10 1 9

PC7. store, stack and shift shuttering and
scaffolding components as per standard procedure 20 2 18

PC8. identify different types of slings, shackles and
lifting belts

10 1 9

PC9. protect shuttering and scaffolding
components from weathering action 10 1 9

PC10. maintain tidiness at site location 10 1 9

PC11. barricade area of work to prevent
unauthorized entrance

10 1 9

 Total 100 10 90

CON/N0306: Use
hand tools for
cutting, planing
and drilling of
timber/plywood

PC1. identify hand tools such as claw hammer,
hand saw, wooden planers, chisel, hand file,
measuring tape, try square, hand auger and other
relevant tools

100

10 1 9

PC2. identify different types of wood & plywood 20 2 18

PC3. use hand saw for cutting and sizing of timber/
plywood

10 1 9

PC4. use wooden planers for planing of timber and
finishing the rough surface

10 1 9

PC5. use hand auger of different diameter for
drilling in timber and plywood 10 1 9

PC6. use measurement and marking tools for
correct sizing of timber/plywood 10 1 9

PC7. make timber joint such as lap joint, mortis and
tenon joints, dovetail joints and housing joints
using appropriate hand tools

20 2 18

PC8. maintain tidiness at site location 10 1 9

 Total 100 10 90

CON/N0101:Erect
and dismantle
temporary
scaffold of 3.6 m
height

PC1. level area where scaffold need to be erected
and check for ground compactness if required

100

10 1 9

PC2. shift and stackrequired materials,
components, tools and tacklesatthe instructed
location

10 1 9

PC3. wear and use required safety gadgets and
follow trade safety 10 1 9

PC4. place base plates and sole boards on the
ground as per markings and instructions 10 1 9

PC5. use proper components and follow standard
procedure for 3.6 m temporary scaffold erection 10 1 9

PC6. check verticality of scaffold at first level of
erection and correct (if required) before moving to
the next level

10 1 9

