

Contents

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

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

3. Glossary of Key Terms …………………………P3

4. OS Units……………………..…….….................P4

5. Assessment Criteria…..….….....................P19

Qualifications Pack – Helper Fabrication

SECTOR: INFORMATION TECHNOLOGY- INFORMATION TECHNOLOGY ENABLED SERVICES

(IT-ITES)ces Helpdesk Attendant

 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

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

Introduction

SECTOR: INFORMATION TECHNOLOGY- INFORMATION TECHNOLOGY ENABLED SERVICES

(IT-ITES)ces Helpdesk Attendant
SECTOR: CONSTRUCTION

SUB-SECTOR: Real Estate and Infrastructure Construction

OCCUPATION: FABRICATION

REFERENCE ID: CON/Q1201

ALIGNED TO: NCO‐2004/9313.90

This job holder provides support to welders and fitters in various activities related to
fabrication of steel structures and components.

Brief Job Description: Helper Fabrication workers are engaged in supporting works
related to various process of fabrication like cutting, welding, fitting, bolting and
handling fabrication materials, tools and consumables under close supervision of
respective trade seniors.

Personal Attributes: The individual should be physically fit and mentally alert and safety
conscious to be able to work across various locations in extreme weather/site conditions.
The individual should preferably not suffering from any respiratory disorder, vision
defects and skin allergies due to exposure to light and heat. The person must be able to
perform efficiently within a team, handle the various fabrication tools and materials.

QUALIFICATIONS PACK ‐ OCCUPATIONAL STANDARDS FOR CONSTRUCTION INDUSTRY

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

Qualifications Pack For Helper Fabrication

2

Qualifications Pack Code CON/Q1201

Job Role Helper Fabrication

Credits (NSQF) TBD Version number 1.0

Sector Construction Drafted on 07/06/2015

Sub-sector
Real Estate and
Infrastructure
Construction

Last reviewed on 14/08/2015

Occupation Fabrication Next review date 14/08/2017

NSQC Clearance on NA

Job Role Helper Fabrication

Role Description

Helper Fabrication supports in various operations like cutting,

welding, fitting and bolting by handling of materials, tools,

tackles and consumables used for fabrication of structural

steel elements under close supervision of trade senior.

NSQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

1

 Preferably 5th standard

 N.A

Training
(Suggested but not mandatory)

Recommended training period of 300 hours as per QP of
Helper Fabrication

Minimum Job Entry Age 18 years

Experience

NIL

Applicable National Occupational

Standards (NOS)

Compulsory:

1. CON/N1201: Identify and handle materials, tools, tackles

and consumables used for fabrication of structural steel

elements

2. CON/N1202: Provide support and assistance to

fabrication activities

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

and environmental protocol on construction site

 Optional:
 N.A.

Performance Criteria As described in the relevant OS units

Jo
b

 D
et

ai
ls

Qualifications Pack For Helper Fabrication

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.

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
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
working 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

CON Construction

NSQF National Skill Qualifications Framework

QP Qualification Pack

OS Occupational Standards

TBD To Be Decided

D
ef

in
it

io
n

s

A
cr

o
n

ym
s

CON/N1201 Identify, and handle materials, tools, tackles and consumables used for fabrication

of structural steel elements

4

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

Overview

This NOS covers the skills and knowledge required by a workman to be proficient in identifying and
handling materials, tools, tackles and consumables required in fabrication of structural steel
elements.

CON/N1201 Identify, and handle materials, tools, tackles and consumables used for fabrication

of structural steel elements

5

Unit Code CON/N1201

Unit Title
(Task)

Identify, and handle materials, tools, tackles and consumables used for fabrication
of structural steel elements

Description This unit describes the skills and knowledge required by workman to identify and

handle materials, tools, tackles and consumables used for fabrication of structural

steel elements

Scope The scope covers the following:

¶ Identify and differentiate materials, tools and consumables used in the

fabrication process

¶ Handle tools, tackles, consumables and lightweight materials used in

fabrication

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

Element Performance Criteria

Identify and

differentiate

materials, tools and

consumables used in

the fabrication

process

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

PC1. identify various types of kits for different process of welding works

PC2. identify the various shielding gas cylinders

PC3. identify and differentiate between gases based on their uses and

applications

 related to gas cutting works

PC4. identify and differentiate between different types of filler rods used in

 different welding processes

PC5. identify and differentiate types of grinding wheels

PC6. identify and differentiate between different types of grinders such as fixed

 grinding machine, angle or portable grinders, bend grinders etc.

PC7. identify and differentiate between various tools and tackles employed in

fitup

 operations

Handle tools,

tackles, consumables

and lightweight

materials used in

fabrication

PC8. handle and stack different tools that are required for welding operations

PC9. coil cables and pipes and shift them as per instructions

PC10. stack the wire/ cables as per manufactures guidelines as per standard safety

 norms and instruction

PC11. shift gas cylinders in upright position only, by employing trolleys or any

other

 suitable mechanical means

PC12. stack full and empty cylinders separately as per instructions or standard

 practice

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

CON/N1201 Identify, and handle materials, tools, tackles and consumables used for fabrication

of structural steel elements

6

PC13. shift lightweight materials as per instruction applying the ergonomics of

 material handling

PC14. stack the light weight material at proper location as per instruction

PC15. carry out basic upkeep of various hand tools and tackles

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 practices of fabrication works

KA2. safety rules and regulation for handling and storing required fabrication
tools,

 equipment and materials

KA3. personal protection including the use of related safety gears & equipment

KA4. procedure for issue of tools and materials

B. Technical

Knowledge

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

KB1. different types of welding processes

KB2. different kits, tools and tackles used in different welding processes

KB3. different types of consumables, their classification based upon size,

material

 and application in process

KB4. different types of gases used for fabrication activity and their distinguishing

 factors

KB5. importance of transporting gases in upright position

KB6. different types of grinding machines and their consumables

KB7. storage and stacking of different consumables used in different process of

 fabrication

KB8. various tools and tackles required in fabrication works

KB9. ergonomic principles to carry loads

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 in the local language of the site

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

SA4. 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:

CON/N1201 Identify, and handle materials, tools, tackles and consumables used for fabrication

of structural steel elements

7

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

site

SA6. listen and follow instructions / communication shared by superiors/ co-

workers regarding team requirements or interfaces during work processes

SA7. 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 how to apply ergonomics principles while shifting and stacking light

 weight materials

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. N.A

Problem solving

SB4. N.A

Analytical Thinking

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

SB5. N.A

Critical Thinking

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

SB6. identify location at which violation of any safety norms or protocols (with

 regards to stacking of heavy objects, controlling position of suspended

 objects, etc.) may lead to accidents

CON/N1201 Identify, and handle materials, tools, tackles and consumables used for fabrication

of structural steel elements

8

NOS Version Control

NOS Code CON/N1201

Credits (NSQF) TBD
Version
number

1.0

Industry Construction Drafted on 07/06/2015

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

14/08/2015

Occupation Fabrication
Next review
date

14/08/2017

CON/N1202 Provide support and assistance to fabrication activities

9

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

Overview

This NOS covers the skills and knowledge required by a helper fabrication to provide support and

assistance in fabrication activities.

CON/N1202 Provide support and assistance to fabrication activities

10

Unit Code CON/N1202

Unit Title
(Task)

Provide support and assistance to fabrication activities

Description This unit describes the skills and knowledge required to have good working

knowledge of fabrication to enable the helper to provide assistance and support for

fabrication activities

Scope The scope covers the following:

¶ Provide support in welding/ gas cutting/ grinding operations

¶ Provide support in fitting operations

¶ Carry out bolting connections under continuous instructions and close

supervision for jigs and fixtures

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

Element Performance Criteria

Provide support in
welding/ gas
cutting/ grinding
operations

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

PC1. carry welding tools and consumables to instructed location

PC2. clean the base material to remove any dust. Oil, rust, paint, etc. from the

 surface as per instructions

PC3. change light and ventilation fitting/fixtures to ensure proper illumination

and

 ventilation at the work location

PC4. ensure that cables / gas pipes are not tangled

PC5. carry portable grinding machines and consumables to instructed locations

PC6. store and stack the consumables as per requirement/ instructions and

 guidelines

Provide support in
fitting operations

PC7. remove any scrap materials, dust, etc. from the fabrication platform

PC8. place the clamps and arrestors as per instructions

PC9. arrange, store and stack required tools and tackles as per instructions

PC10. carry light weight material to proper position as per instruction

PC11. assist in measurement activity as per instructions

PC12. mark the measurements and alignment as per instructions

PC13. carry out cleaning of assemblies and components prior to erection of same

Carry out bolting
connections under
continuous
instructions and
close supervision for
jigs and fixtures

PC14. identify the correct bolts for fixing as per instructions

PC15. identify the correct location of bolt/ group etc. as per instructions

PC16. identify and use washers and nuts as per instructions

PC17. tighten the bolts till desired torque is achieved as per instructions

PC18. fix the bolts in a sequential manner as per as instructions

PC19. ensure that no scratches are inflicted upon surface during bolting operation

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

CON/N1202 Provide support and assistance to fabrication activities

11

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 practices of fabrication works

KA2. safety rules and regulation for handling and storing required fabrication
tools,

 equipment and materials

KA3. personal protection including the use of related safety gears & equipment

KA4. how to request tools and materials as per set procedures

KA5. maintenance of tools and equipment

B. Technical

Knowledge

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

KB1. standard sizes of relevant fabrication tools

KB2. importance of clean joints in welding activity

KB3. process of removal of paint from base metal surface

KB4. process of removal of dust from base metal surface

KB5. importance of ventilation in welding

KB6. importance of proper illumination in welding

KB7. importance of proper fitting

KB8. process of preparing fabrication platform

KB9. importance of clamps and arrestors on fabrication platform

KB10. different tools and tackles required in fitting activity

KB11. importance of proper marking

KB12. procedure for marking on metal

KB13. different types of bolts

KB14. different methods of cleaning

KB15. components of a bolting assembly

KB16. common terminologies used in welding, gas cutting operations

KB17. common terminologies used in bolting and fitting operations

KB18. process of marking and measuring the dimensions of the assemblies

KB19. various tools and tackles used in joining assemblies through bolted

 connections

KB20. use and upkeep of different tools and tackles used

KB21. housekeeping, its importance and various practices involved

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 at least one language, preferably in the local language of the site

Reading Skills

CON/N1202 Provide support and assistance to fabrication activities

12

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

SA2. read in at least one language, preferably in the local language of the site

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

SA4. read instructions and exit routes during emergency

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 and follow instructions communicated by supervisors

SA7. orally and efficiently communicate with team member

B. Professional

Skills

Decision Making

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

SB1. N.A

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. ensure work is done within time and as per desired quality as per

 instructions provided by superiors

Problem solving

SB4. N.A

Analytical Thinking

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

SB5. N.A

Critical Thinking

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

SB6. identify location at which violation of any safety norms may lead to accident

CON/N1202 Provide support and assistance to fabrication activities

13

NOS Version Control

NOS Code CON/N1202

Credits (NSQF) TBD
Version
number

1.0

Industry Construction Drafted on 07/06/2015

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

14/08/2015

Occupation Fabrication
Next review
date

14/08/2017

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

14

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

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

15

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

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

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

16

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

17

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:

SB5. 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:

SB6. 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:

SB7. ensure personal safety behavior

SB8. respond to emergency

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

18

NOS Version Control

NOS Code CON/N9001

Credits (NSQF) TBD
Version
number

1.0

Industry Construction Drafted on 07/06/2015

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

14/08/2015

Occupation Fabrication
Next review
date

14/08/2017

Assessment Criteria for Helper Fabrication

19

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Helper Fabrication

Qualification Pack CON/Q1201

Sector Skill Council Construction

 Marks Allocation

Assessment
outcomes

Assessment Criteria for outcomes
Total
Mark

Out Of Theory
Skills
Practical

CON/N1201:
Identify, and
handle materials,
tools, tackles and
consumables used
for fabrication of
structural steel
elements

PC1. identify and differentiate between various types
of Kits process of welding works

100

5 1 4

PC2. identify the various shielding gas cylinders 5 1 4

PC3. identify and differentiate between gases based
on their uses and applications related to gas cutting
works

10 2 8

PC4. identify and differentiate between different types
of filler rods used in different welding processes

10 2 8

PC5. identify and differentiate types of grinding wheels 5 1 4

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 Fabrication

20

 PC6. identify and differentiate between different types
of grinders such as fixed grinding machine, angle or
portable grinders bend grinders etc.

8 2 6

PC7. identify and differentiate between various tools
and tackles employed in fitup operations

10 2 8

PC8. handle and stack different tools that are
required for welding operations

3 1 2

PC9. coil cables and pipes and shift them as per
instructions

6 1 5 PC10.stack the wire/ cables as per manufactures
guidelines as per standard safety norms and
instruction

PC11.shift gas cylinders in upright position only, by
employing trolleys or any other suitable mechanical
means

5 1 4

 PC12. stack full and empty cylinders separately as per
instructions or standard practice

 5 1 4

 PC13. shift lightweight materials as per instruction
applying the ergonomics of material handling

 10 2 8

 PC14. stack the light weight material at proper
location as per instruction

 8 1 7

 PC15. carry out basic upkeep of various hand tools and
tackles

 10 2 8

Total 100 20 80

CON/N1202:
Provide support
and assistance in
fabrication
activities

PC1. carry welding tools equipment and consumables
to instructed location

5 1 4

PC2. clean the base material to remove any dust, oil,
rust, paint etc. from the surface as per instructions 12 1 11

PC3. change light and ventilation fitting/fixtures to
ensure proper illumination and ventilation at the work
location

4 1 3

PC4. ensure that cables / gas pipes are not tangled

PC5. carry portable grinding machines and
consumables to instructed locations

5 1 4

PC6. store and stack the consumables as per
requirement/ instructions and guidelines 8 2 6

PC7. remove any scrap materials, dust etc from the
fabrication platform 5 1 4

PC8. place the clamps and arrestors in place as per
instructions 5 1 4

PC9.arrange, store and stack required tools and tackles
as per instructions 2 1 1

PC10. carry light weight material to proper position as
per instruction 8 2 6

Assessment Criteria for Helper Fabrication

21

PC11. assist in measurement activity as per
instructions

15 3 12
PC12. mark the measurements and alignment as per
instructions

PC13. carry out cleaning of assemblies and
components prior to erection of the same 5 1 4

PC14. identify the correct bolts for fixing as per
instructions

10 2 8

PC15. identify the correct location of bolt/ group etc.
as per instructions 5 1 4

PC16. identify and use washers and nuts as per
instructions 3 1 2

PC17. tighten the bolts till desired torque is achieved
as per instructions

4 1 3
PC18. fix the bolts in a sequential manner as per as
instructions

PC19. ensure that no scratches are inflicted upon the
surface during bolting operation 4 1 3

 Total 100 20 80

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

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

100

10 2 8
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

10 2 8

PC4. participate in safety awareness programs like
Tool Box Talks, safety demonstrations, mock drills,
conducted at site

5 1 4

PC5. identify near miss , unsafe condition and unsafe
act

5 1 4

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)

10 2 8

PC7. handle all required tools, tackles , materials &
equipment safely 10 2 8

PC8. follow safe disposal of waste, harmful and
hazardous materials as per EHS guidelines 10 2 8

Assessment Criteria for Helper Fabrication

22

PC9. install and apply properly all safety equipment as
instructed

10 2 8

PC10. follow safety protocol and practices as laid
down by site EHS department 10 2 8

PC11. collect and deposit construction waste into
identified containers before disposal, separate
containers that may be needed for disposal of toxic or
hazardous wastes

10 2 8

PC12. apply ergonomic principles wherever required 10 2 8

 Total 100 20 80

