

FAN MANUFACTURING TECHNICIAN

COMPETENCY STANDARDS

National Vocational Certificate Level 2-4

Version 1 - May, 2019

Published by

National Vocational and Technical Training Commission Government of Pakistan

Headquarter

Plot 38, Kirthar Road, Sector H-9/4, Islamabad, Pakistan www.navttc.org

Responsible

Director General Skills Standard and Curricula, National Vocational and Technical Training Commission

National Deputy Head, TVET Sector Support Programme, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Layout & design

SAP Communications

Photo Credits

TVET Sector Support Programme

URL links

Responsibility for the content of external websites linked in this publication always lies with their respective publishers. TVET Sector Support Programme expressly dissociates itself from such content.

This document has been produced with the technical assistance of the TVET Sector Support Programme, which is funded by the European Union, the Federal Republic of Germany and the Royal Norwegian Embassy and has been commissioned by the German Federal Ministry for Economic Cooperation and Development (BMZ). The Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH in close collaboration with the National Vocational and Technical Training Commission (NAVTTC) as well as provincial Technical Education and Vocational Training Authorities (TEVTAs), Punjab Vocational Training Council (PVTC), Qualification Awarding Bodies (QABs)s and private sector organizations.

Document Version May, 2019 **Islamabad, Pakistan**

FAN MANUFACTURING TECHNICIAN

COMPETENCY STANDARDS

National Vocational Certificate Level 2-4

Version 1 - May, 2019

Table of Contents

Introduction	4
Purpose of the Qualification	4
Main Objectives of the Qualification	5
Date of Validation	7
Codes of Qualifications	8
Qualifications Development Committee	9
Validation Committee	10
Entry Requirements	
Categorization and Levelling of the Competency Standards	13
Packaging of Qualifications	
Detail of Competency Standards	
102200844 Comply Personal Health and Safety Guidelines	
041700839 Communicate the Workplace Policy and Procedure	
001100851 Perform Basic Communication (Specific)	
061100856 Perform Basic Computer Application (Specific)	
071300695 Maintain Tools and Equipment	
071300697 Measure Basic Electrical Units in Series and Parallel Circuits .	
071300698 Perform Packing and Storage	
071300700 Perform Painting and Powder Coating	
071300701 Perform Cast Iron Casting, Aluminium Die Casting and Centrif	ugal
Casting	
071300703 Perform Parts Fabrication	
102200846 Apply Work Health and Safety Practices (WHS) Error! Bookm	iark not
defined.	
041700840 Identify and Implement Workplace Policy and Procedures	Error!
Bookmark not defined.	.l a. f ! a .l
001100852 Communicate at Workplace Error! Bookmark not o	
061100858 Perform Computer Application Skills Error! Bookmark not o	aetinea.
041300867 Manage Personal Finances Error! Bookmark not o	
071300699 Perform Winding	
071300705 Perform Parts Assembling	
102200848 Contribute to Work Related Health and Safety (WHS) Initiative Bookmark not defined.	S.EIIOI!
	Errorl
041700841 Analyse and Develop Workplace Policy and Procedures Bookmark not defined.	ΕΠΟΙ:
001100853 Perform Advanced Communication Error! Bookmark not	dofinad
061100858 Develop Advance Computer Application Skills Error! Bookm defined.	iaik iiot
	dofinad
041300869 Manage Human Resource ServicesError! Bookmark not o	
071300706 Ensure qualitySupervise Production Process	19
Complete List of Tools, Equipment	
Tools and Equipment	
List of consumable supplies	
Appropriate quantities of	
	(1.7)

Introduction

In order to build the capacity of technical and vocational training institutes in Pakistan through provision of demand driven competency- based trainings in Manufacturing sector the NAVTTC, and TEVT Sector Support Program (TSSP) have joined hands together to develop qualifications for the manufacturing sector. These qualifications will not only build the capacity of existing workers of this sector but also support the youth to acquire skills best fit for this sector. The benefits and impact of development of these qualifications will be on both demand and supply side.

Based upon this demand of industry these competency-based qualifications for Fan Manufacturing Technician are developed under National Vocational Qualification Framework (NVQF) (Level 2 to 4). The qualifications mainly cover competencies along with related knowledge and professional skills which are essential for getting a job or self-employment.

The qualifications are also in line with the vision of Pakistan's National Skills Strategy (NSS), National TVET Policy and National Vocational Qualification Framework (NVQF). NSS provides policy directions, support and an enabling environment to the public and private sectors to impart training for skills development to enhance the social and economic profile. The National Vocational & Technical Training Commission (NAVTTC) has approved the Qualification Development Committee (QDC). The QDC consists experts from the relevant industries from different geographical locations across Pakistan and academicians, who were consulted during the development process to ensure input and ownership of all the stakeholders. The National Competency Standards could be used as a referral document for the development of curricula to be used by training institutions.

Purpose of the Qualification

The purpose of the training is to provide skilled manpower to improve the existing capacity of the manufacturing sector. This training will provide the requisite skills to the trainees to manufacture fans. It will enable the participants to meet the challenges in the field of the manufacturing industry. Further, to improve the skill level of the technician and to prepare them for the manufacturing industry to meet the market competition nationally and internationally.

The core purpose of this qualification is to produce employable fan manufacturing technicians, who could manufacture fans according to national and international standards. In addition, this qualification will prepare unemployable youths to find employment in manufacturing sector.

Main Objectives of the Qualification

The Fan manufacturing technician qualifications level 2 - 4 consists of theoretical and practical details required to manufacture fans in manufacturing industries. The main objectives of the qualification are as follows:

- Comply Personal Health and Safety Guidelines
- Communicate the Workplace Policy and Procedures
- Perform Basic Communication(Specific)
- Perform Basic Computer Application(Specific)
- Maintain Tools and Equipment
- Measure Basic Electrical Units in Series and Parallel Circuits
- Perform Packing and Storage
- Perform Painting and Powder Coating
- Perform Cast Iron Casting, Aluminum Die Casting and Centrifugal/Rotary Casting
- Perform Parts Fabrication
- Apply Work Health and Safety Practices (WHS)
- Identify and Implement Workplace Policy and Procedures
- Communicate at Workplace
- Perform Computer Application Skills
- Manage Personal Finances
- Perform Winding
- Perform Parts Assembling
- Contribute to Work Related Health and Safety (WHS) Initiatives
- Analyse of Workplace Policy and Procedures
- Perform Advanced Communication

- Develop Advance Computer Application Skills
- Manage Human Resource Services
- Develop Entrepreneurial Skills
- Ensure quality
- Supervise Production process

Date of Validation

The level 2-4 of National vocational qualification of Fan Manufacturing Technician has been validated by the Qualifications Development Committee (QDC) members on August 29,2019 and will remain in currency August 2022.

Codes of Qualifications

The International Standard Classification of Education (ISCED) is a framework for assembling, compiling and analyzing cross-nationally comparable statistics on education and training. ISCED codes for these qualifications are assigned as follows:

ISCED Classification for Fan Manufacturing Technician level 2-4	
Code	Description
0722 FMT 012	National Vocational Certificate level 2, in "Fan Manufacturing" (Assistant Electrician)
0722 FMT 013	National Vocational Certificate level 2, in "Fan Manufacturing" (Fabricator)
0722 FMT 014	National Vocational Certificate level 2, in "Fan Manufacturing" (Foundry Man)
0722 FMT 015	National Vocational Certificate level 2, in "Fan Manufacturing" (Painter)
0722 FMT 016	National Vocational Certificate level 3, in "Fan Manufacturing" (Winder)
0722 FMT 017	National Vocational Certificate level 3, in "Fan Manufacturing" (Assembler)
0722 FMT 018	National Vocational Certificate level 4, in "Fan Manufacturing" (Supervisor)

Qualifications Development Committee

The following members participated in the qualifications development of this qualifications:

Sr#	Name	Designation	Organization
1	Mr.Ghazanfar Hussain	Quality Control	Super Asia
2	Mr.Javeed Butt	InCharge Winding	Khursheed Fans
3	Mr.M.Naeem	Manager HR/Technical Incharge	Royal Fans
4	Mr.Shahbaz Ud Din	Electrical Engineer	GFC Fans
5	Mr.Malik Izhar Ahmed	Mechanical Engineer/Quaity Control	STARCO Fans
6	Mr.Ali Usman Sb	Incharge Electrical Installations	PARWAZ Fans
7	Mr.M.Amir Aslam	Operations Incharge	Belvin Fans
8	Mr.Umair Suleman	Incharge Machinist	Al-Noor Fans
9	Mr.Bilal Ishaque Awan	Motor Designing Expert	Digital Fans
10	Mr.Iqbal Ahmed Dar	CNC Expert	Regal Fans
11	Mr Aslam Shamas	Instructor	Punjab TEVTA
12	Mr. Khurram Shahzad	Certified Accessor /Punjab TEVTA	GTTI Gujrat
13	Mr. Ihsan Mujtaba	Secretary General	PEFMA
14	Engr. Inayat ur Rehman	DACUM Facilitator	Ex. KP-TEVTA

Validation Committee

The following members participated in the validation of this qualifications:

Sr#	Name	Designation	Organization
1	Mr.Ghazanfar Ali	Quality Control	Super Asia
2	Mr. Muhammad Shahbaz	Assistant Manager Production	Starco Fan
3	Mr. Omair Ghazanfar	Incharge Electrical Department	Starco Fan
4	Mr.Shahbaz Ud Din	Electrical Engineer	GFC Fans
5	Mr.Muzammal Abbas	CEO	Muzammal Fans
6	Mr.Muhammad Usman	Assistant Secretary	PEFMA
7	Mr. Tanvir Akram Awan	Administrator	Fan Development Institute
8	Mr. Syed Naveed Hassan	Quality Incharge	Pak Fan
9	Mr. Amir Hamza	CNC incharge	Pak Fan
10	Mr. Aslam Shams	Instructor	Punjab TEVTA
11	Mr. Khurram Shahzad	Certified Accessor	GTTI Gujrat
12	Mr. Ihsan Mujtaba	Secretary General	PEFMA
13	Engr. Inayat ur Rehman	DACUM Facilitator	Ex. KP-TEVTA
14	Mr. Atif Anees	Provincial Coordinator	GFA Consulting Group GmbH
15	Mr. Mehmood Ahmad	Senior Instructor	LESC-TEVTA
16	Mr. Ali Suleman	GM	Al-Noor Fans
17	Mr. Muhammad Sajjad	Quality Incharge	Belvin Fan

Entry Requirements

The entry for National Vocational Certificate level 2-4, in (Manufacturing Sector) "Fan Manufacturing Technician" are given below:

Title	Entry requirements
National Vocational Certificate level 2, in "Fan Manufacturing" (Assistant Electrician)	Entry for assessment of this qualification is open. However, entry into formal training institutes, based on this qualification may require skills and knowledge equivalent to middle (Grade 8).
National Vocational Certificate level 2, in "Fan Manufacturing" (Fabricator)	Entry for assessment of this qualification is open. However, entry into formal training institutes, based on this qualification may require skills and knowledge equivalent to middle (Grade 8).
National Vocational Certificate level 2, in "Fan Manufacturing" (Foundry Man)	Entry for assessment of this qualification is open. However, entry into formal training institutes, based on this qualification may require skills and knowledge equivalent to middle (Grade 8).
National Vocational Certificate level 2, in "Fan Manufacturing" (Painter)	Entry for assessment of this qualification is open. However, entry into formal training institutes, based on this qualification may require skills and knowledge equivalent to middle (Grade 8).
National Vocational Certificate level 3, in "Fan Manufacturing" (Winder)	Entry for assessment of this qualification is open. However, entry requirement into formal training institute for this qualification is holding the National Vocational Certificate of level 2, in "Fan Manufacturing Technician" (Assistant Electrician)

	Entry for assessment of this qualification is open.
National Vocational Certificate	However, entry requirement into formal training institute
level 3, in "Fan Manufacturing"	for this qualification is holding the National Vocational
(Assembler)	Certificates of level 2, in "Fan Manufacturing Technician"
,	Fabricator, Foundry Man and Painter.
	Entry for assessment of this qualification is open.
National Vocational Certificate	However, entry requirement into formal training institute
level 4, in "Fan Manufacturing"	for this qualification is holding all the National Vocational
(Supervisor)	Certificates of level 3, in "Fan Manufacturing Technician"

Certificates of level 3, in "Fan Manufacturing Technician"

Categorization and Levelling of the Competency Standards

Code	Name of Duty or (Module)	Category	Level	Credit
1	Comply Personal Health and Safety Guidelines	Generic	2	3
2	Communicate the Workplace Policy and Procedure	Generic	2	2
3	Perform Basic Communication (Specific)	Generic	2	3
4	Perform Basic Computer Application (Specific)	Generic	2	4
5	Maintain Tools and Equipment	Technical	2	4.5
6	Measure Basic Electrical Units in Series and Parallel Circuits	Technical	2	9.5
7	Perform Packing and Storage	Technical	2	9
8	Perform Painting and Powder Coating	Technical	2	6
9	Perform Cast Iron Casting, Aluminum Die Casting and Centrifugal/Rotary Casting	Technical	2	18.5
10	Perform Parts Fabrication	Technical	2	13.5
11	Apply Work Health and Safety Practices (WHS)	Generic	3	3
12	Identify and Implement Workplace Policy and Procedures	Generic	3	2
13	Communicate at Workplace	Generic	3	3
14	Perform Computer Application Skills	Generic	3	4
15	Manage Personal Finances	Generic	3	3
16	Perform Winding	Technical	3	18
17	Perform Parts Assembling	Technical	3	16.5
18	Contribute to Work Related Health and Safety (WHS) Initiatives	Generic	4	3
19	Analyse Workplace Policy and Procedures	Generic	4	3
20	Perform Advanced Communication	Generic	4	3
21	Develop Advance Computer Application Skills	Generic	4	4
22	Manage Human Resource Services	Generic	4	2
23	Develop Entrepreneurial Skills	Generic	4	2
24	Ensure quality	Technical	4	11
25	Supervise Production process	Technical	4	14

Packaging of Qualifications

The National Vocational Qualifications have been packaged as detailed below:

National Vocational Certificate Level-4 in Fan	Supervise Production Process
Manufacturing (Supervisor)	Ensure quality
	Manage Human Resource Services
	Develop Advance Computer Application Skills
Generic Skills for Level-4 Certificate	Perform Advanced Communication
	Analyse Workplace Policy and Procedures
	Contribute to Work Related Health and Safety (WHS) Initiatives
	Develop Entrepreneurial Skills

National Vocational Certificate Level-3 in Fan Manufacturing (Winder)	Perform Winding
National Vocational Certificate Level-3 in Fan Manufacturing (Assembler)	Perform Parts Assembling
Generic Skills for all Level3 Certificates	Manage Personal Finances Perform Computer Application Skills Communicate at Workplace Identify and Implement Workplace Policy and Procedures
	Apply Work Health and Safety Practices (WHS)

National Vocational	Perform Parts Fabrication
Certificate Level-2	
in "Fan Manufacturing "	Maintain Tools and Equipment
(Fabricator)	
National Vocational	
Certificate Level-2	Measure Basic Electrical Units in Series and Parallel Circuits
in "Fan Manufacturing "	
(Assistant Electrician)	
National Vocational	Perform Painting and Powder Coating
Certificate Level-2	

in "Fan Manufacturing " (Painter)	Perform Packing and Storage
National Vocational Certificate Level-2 in "Fan Manufacturing " (Foundry Man)	Perform Cast Iron Casting, Aluminum Die Casting and Centrifugal/Rotary Casting
Generic Skills for all Level2	Perform Basic Computer Application (Specific) Perform Basic Communication (Specific)
Certificates	Communicate the Workplace Policy and Procedure Comply Personal Health and Safety Guidelines

Detail of Competency Standards

102200844 Comply Personal Health and Safety Guidelines

Overview: This Competency Standard identifies the competencies required to protect/apply occupational Safety, health and Environment at workplace according to the industry's approved guidelines, procedures and interpret environmental rules/regulations. Trainee will be expected to identify and use Personal Protective Equipment (PPE) according to the work place requirements. The underpinning knowledge regarding Observe Occupational Safety and Health (OSH) will be sufficient to provide the basis for the job at workplace.

Competency Units	Performance Criteria	
CU1. Identify Personal Hazards at Workplace	P1: Identify risk to personal health P2: Identify hygiene and safety at work place P3: Identify processes	
	P4: Identify tools, equipment and consumable materials that have the potential to cause harmP5: Report, identified risk to Health, hygiene and safety to concerned	
CU2. Apply Personal Protective and Safety Equipment	P1: List the Personal Protective equipment P2: Select personal protective equipment in terms of type and quantity according to work orders.	
(PPE)	P3: Wear personal protective equipment according to job requirements.P4: Clean personal protective equipment	
	P5: Stored Personal Protective equipments in proper place after use.	

CU3. Comply	P1: Maintain cleanliness and hygiene as per organizational
Occupational Safety	policy
and Health (OSH)	P2: Comply with Health, hygiene and safety precautions before starting work
	P3: Comply organizational Health, hygiene and safety guidelines during work
	P4: Deal with resolvable problems according to prescribed procedures
	P5: Report un resolvable problems to concerned
	P6: Place the tools equipment etc. at their prescribed place after completion of work
CU4. Dispose of	P1: Identify hazardous waste materials which needs to be
hazardous	disposed off
Waste/materials from the designated area.	P2: Segregate hazardous or non-hazardous waste carefully from the designated area as per approved procedure
	P3: Use proper disposal hazardous containers for dispose-off
	hazardous waste as per procedure
	P4: Take necessary precautions like putting masks and gloves while disposing hazardous waste/ materials as per standard operating procedure

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Explain safety rules and regulations of organization

K2: List Personal protection and safety Equipment

K3: Describe meaning of Safety signs and symbols

K4: Demonstrate understanding of safety related Standard Operating Procedure/guidelines

K5: Describe waste disposal SOPs

K6: Explain best practices relating to clean and safe work environment

Critical Evidence(s) Required

The candidate needs to produce following critical evidence (s) to be competent in this competency standard:

A person who demonstrates competency in this unit must be able to provide evidence of maintaining personal health and hygiene practices. The evidence should integrate employability skills with workplace tasks and job roles and verify competency is able to be transferred to other circumstances and environments.

0041700839 Communicate the Workplace Policy and Procedure

Overview: This unit describes the performance outcomes, skills and knowledge required to develop communication skills in the workplace. It covers gathering, conveying and receiving information, along with completing assigned written information under direct supervision.

Competency Units	Performance Criteria		
CU1. Identify workplace	P1. Identify organizational communication requirements and		
communication procedures	workplace procedures with assistance from relevant		
	authority		
	P2. Identify appropriate lines of communication with supervisors		
	and colleagues.		
	P3. Seek advice on the communication method/equipment most		
	appropriate for the task		
CU2. Communicate at	P1. Use effective questioning, and active listening and speaking		
workplace	skills to gather and convey information		
	P2. Use appropriate non-verbal behavior at all times		
	P3. Encourage, acknowledge and act upon constructive		
	feedback		
CU3. Draft Written	P1. Identify and comply with required range of written materials		
Information	in accordance with organizational policy and procedures		
	P2. Draft and present assigned written information for approval,		
	ensuring it is written clearly, concisely and within designated		
	timeframes.		
	P3. Ensure written information meets required standards of		
	style, format and detail.		
	P4. Seek assistance and/or feedback to aid communication		
	skills development		
CU4. Review	P1. Check draft for suitability of tone for audience, purpose,		
Documents	format and communication style		
	P2. Check draft for readability, grammar, spelling, sentence and		
	paragraph construction and correct any inaccuracies or		
	gaps in content.		
	P3. Check draft for sequencing and structure		

P4	. Check draft to ensure it meets organizational requirements
P5	5. Ensure draft is proofread, where appropriate, by supervisor
	or colleague

Knowledge and Understanding

K1: Key provisions of relevant regulations that may affect aspects of business operations, such as privacy laws

K2: Organizational policies, plans and procedures.

K3: Barriers to communication

K4: Communication model

K5: Verbal and written communication techniques

Critical Evidence(s) Required

A person who demonstrates competency in this unit must be able to provide evidence of the ability to develop communication skills in the workplace. It covers gathering, conveying and receiving information, along with completing assigned written information under direct supervision. The evidence should integrate employability skills with workplace tasks and job roles and verify competency is able to be transferred to other circumstances and environments.

001100851 Perform Basic Communication (Specific)

Overview: This unit describes the skills and knowledge required to assist in the development of communication competence by providing information regarding different forms of communication and their appropriate use.

By the end of this program, learners will be able, to communicate more effectively and efficiently by: working in a team, follow supervisor's instructions and develop generic communication work skills at workplace

Competency Units	Performance Criteria		
CU1. Communicate in a	P1. Treat team members with respect		
team to achieve	P2. Maintain positive relationships to achieve common		
intended outcomes	organizational goals		
	P3. Get work related information from team		
	P4. Identify interrelated work activities to avoid confusion		
	P5. Adopt communication skills, which are designed in a team.		
	P6. Identify problems in communication with a team		
	P7. Resolve Communication barrier through discussion and		
	mutual agreement		
CU2. Follow Supervisor's	P1. Receive the instructions from Supervisor		
instructions as per	P2. Carry out the instructions of the supervisor		
organizational SOPs	P3. Report to the supervisor as per organizational SOPs		
CU3. Develop Generic	P1. Develop basic reading skills		
communication	P2. Develop Basic Writing Skills		
skills at workplace	P3. Develop basic listening skills		

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out the tasks covered in this competency standard. This includes the knowledge of:

K1: Basic Learn and understand Types of communication

K2: Basic Reading Skills

K3: Basic Writing skills

K4: Basic Verbal communication skills

K5: Basic Problem solving skills

K6: Basic Self-Management Skills

K7: Basic Technology Skills

K8: Basic Interview Skills

K9: Basic Workplace dress code

K10: Basic The role of team members and functionality of the teams

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

• Make a list of appropriate communication skills with colleagues and supervisors

061100856 Perform Basic Computer Application (Specific)

Overview: This unit describes the skills and knowledge required to use spreadsheet to prepare a page of document, develops familiarity with Word, Excel, Access, PowerPoint, email, and computer graphics basics.

It applies to individuals who perform a range of routine tasks in the workplace using a fundamental knowledge of spreadsheets, Microsoft office and computer graphics in under direct supervision or with limited responsibility.

Comp	etency Units	Performance Criteria	
CU1. Create Word	P1.	Open word processing application	
	Documents	P2.	Create a word document
		P3.	Customize page layout with relevant name setting
		P4.	Set up page in a word document
		P5.	Edit word document as required
		P6.	Use simple formatting tools when creating the document
		P7.	Save word document to directory
		P8.	Insert table in a word document
		P9.	Insert appropriate images into document as necessary
		P10.	Insert header/footer in a word document
		P11.	Insert section break in a word document
		P12.	Set style in word document
		P13.	Select basic Print settings
		P14.	Print the document
CU2.	Use internet for	P1.	Use search engines to open website
	Browsing	P2.	Search data on different topics
		P3.	Refine search to increase relevance of information or
			content
		P4.	Navigate a website to access the information or content
			required

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out the tasks covered in this competency standard. This includes the knowledge of:

K1: Describing formatting styles and their effect on formatting, readability and appearance of documents

K2: Outline purpose, use and function of word-processing software.

K3: Editing in MS Word

K4: Formatting in MS word

K5: Use of different search engines

K6: Use of different web pages

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Identify the components of computer
- Follow organizational ergonomic work health and safety (WHS) requirements and practices
- Create, open and retrieve documents using customized basic settings
- Format documents by creating tables and adding text, objects and images
- Save and prints documents.
- Download data through web browser

071300695 Maintain Tools and Equipment

Overview: This competency standard covers the skills and knowledge required to Arrange Tools & Equipment, Maintain Tool Kit, Insulate Tools and Equipment, calibrate measuring instruments and Manage Inventory of tools and equipment.

Competency Units		Perfo	ormance Criteria
		P1:	Identify tools and equipment
CU1.	CU1. Arrange tools &	P2:	Prepare list of tools and equipment as per requirement
	equipment	P3:	Check specifications of measuring instruments
		P4:	Collect tools and equipment from store
		P5:	Check the condition of tools & equipment before use
	CU2. Maintain Tool Kit	P6:	Perform preventive maintenance as per standards
CU2.		P7:	Perform corrective maintenance (If required)
		P8:	Clean Tools and equipment after use
		P9:	Place tools and equipment at appropriate place
CU3.	Calibrate	P10:	Check calibration status of the measuring tools
C03.	measuring	P11:	Perform calibration of measuring tools as per standards
	instruments	P12:	Record calibration test results
CHA	Managa Inventory	P13:	Check number of tools and equipment as per record
CU4.	Manage Inventory of tools and	P14:	Report for faulty tools and equipment
	equipment.	P15:	Identify demand for defective tools and equipment
		P16:	Maintain record of all tools and equipment.

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Define correct use of different Tools & equipment

K2: Describe calibration techniques

K3: Explain importance of calibration

K4: Define inventory management

K5: Define preventive and corrective measures for tools and equipment

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Prepare list of he required tools
- Calibrate measuring instruments
- Storing of tools and equipment at appropriate place
- Manage Inventory of tools and equipment.

Tools and Equipment

- Measuring tape
- Vernier calipers
- Micro meter
- Steel ruler
- Wire gauge
- Multi meter
- Electrical and Mechanical Tool kits
- Measuring tape
- Vernier calipers
- Micrometer
- Steel ruler
- Wire gauge
- Multi meter
- Master gauges of measuring instruments
- Data sheets (log books)
- Maintenance kit
- Inventory lists
- Computer
- Printer

071300697 Measure Basic Electrical Units in Series and Parallel Circuits

Overview: This competency standard covers the skills and knowledge required to measure electrical current and resistance, perform voltage measurement, measure electrical power, perform capacitor and inductor measurement/test, perform low voltage transformer test and construct rectifier circuit

Competency Units	Performance Criteria		
	P1:	Arrange tools, material and equipment for measurement	
		of electric current	
	P2:	Construct series arrangement of resistances in a closed	
		loop circuit	
CU1. Measure electrical	P3:	Construct parallel arrangement of resistances in a closed	
current and		loop circuit	
resistance	P4:	Perform measurement of electrical resistance in a series /	
		Parallel circuit	
	P5:	Perform measurement of alternating current in a series /	
		Parallel circuit	
	P6:	Perform measurement of direct current in a series /	
		parallel circuit	
	P1:	Arrange tools, material and equipment for measurement	
		of voltage	
CU2. Perform voltage	P2:	Perform measurement of AC voltage in a series / parallel	
measurement		circuit	
	P3:	Perform measurement of DC voltage in a series / parallel	
		circuit	
	P1:	Arrange tools, material and equipment for measurement of	
CU3. Measure electrical		electrical power	
power	P2:	Perform measurement of electrical power for the series /	
		parallel circuit	
CU4. Perform	P1:	Arrange tools, material and equipment for measurement	
capacitor and		of Capacitor / Inductor	
inductor	P2:	Perform measurement of capacitor / inductor with LCR	
		meter	
measurement	P3:	Perform open circuit / short circuit test for the capacitor	

CU5. Perform low voltage transformer test	P4:	Arrange tools, material and equipment for the transformer test
	P5:	Perform open circuit / short circuit test for the low voltage Transformer
	P1:	Arrange tools, material and equipment for the Rectifier
		circuit
CU6. Construct	P2:	Construct half wave / full wave rectifier circuit
rectifier circuit	P3:	Construct bridge arrangement from diodes for full wave
		rectification
	P4:	Measure output voltage of rectifier with oscilloscope

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Define voltage, current, resistance and power

K2: Define AC and DC

K3: Define Ohm's Law

K4: Describe voltmeter, ampere-meter, ohm meter, wattmeter, multi-meter

K5: Verify Ohm's Law

K6: Verify Kirchhoff's Voltage Law

K7: Verify Kirchhoff's Current Law

K8: Describe electrical power and energy

K9: Define voltage drop

K10: Define L.C.R meter

K11: Define dry cell

K12: Define semiconductor diode, transistor

K13: Describe diode rectifier circuit

K14: Describe basic functions of an oscilloscope

K15: Define rectifier circuits

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Measure electrical current and resistance
- Perform voltage measurement
- Perform capacitor and inductor measurement/test
- Perform low voltage transformer test.
- Construct rectifier circuit

Tools and Equipment

- Ampere meter
- Ohm meter
- Resistance decade box
- AC/DC supplies
- Multimeter
- Volt meter
- Series and parallel circuits
- AC/DC power supply
- Watt meter
- AC/DC power supply
- Different types of load (lamp, fan, electric iron, single phase motor)
- Capacitors of different values
- Inductors of different values
- LCR meter
- Low voltage transformer
- Ampere meter
- Volt meter
- Step down transformer

- Capacitors of different values
- Diodes of different values
- Resistors of different values
- Oscilloscope
- Bread board
- AC/DC Power supply

071300698 Perform Packing and Storage

Overview: This competency standard covers the skills and knowledge required to perform packing of fans as per standards, store fans (according to types, size & color), ensure clear travel path in store, arrange separate section for raw materials, ensure firefighting equipment at store and maintain inventory of raw materials & finished products

Competency Units		Perf	ormance Criteria
CHA	Dorform pooking of	P1:	Arrange packing material as per SOP.
CU1.	Perform packing of	P2:	Interpret warning signs on packing box
	fans as per	P3:	Place thermos-core in a packing box as per standard
	industry standards	P4:	Pack fan and its parts as per industry standard
CU2.	Store fans	P1:	Maintain tagging system at store
	(according to	P2:	Follow instructions given on packing box
	types, Size & color)	P3:	Store fans at appropriate place as per instructions
CHS	Ensure clear travel	P1:	Interpret SOPs of store layout
CU3.		P2:	Follow SOPs of store layout
	path in store	P3:	Adopt material handling as per SOP
CU4.	Arrange separate	P1:	Maintain tagging system at store for raw material
	section for Raw	P2:	Follow SOPs for raw material
	materials		
		P1:	Check expiry of fire extinguisher
CU5.	Ensure firefighting	P2:	Place relevant firefighting equipment at store.
	equipment at store	P3:	Operate fire extinguisher
		P4:	Replace fire extinguisher
CU6.	Maintain Inventory	P1:	Prepare list of items
	of raw materials &	P2:	Arrange items as per inventory list
		P3:	Store tagged items

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Describe warning signs on packing box

K2: Define tagging system

K3: Describe inventory procedure

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Perform packing of fans as per standards
- Store fans (types, size & color) wise
- Arrange separate section for raw materials
- Maintain Inventory of raw materials & finished products

Tools and Equipment

- Different types of corrugated sheets
- Thermo-pore sheets
- Coarse Paper sheet
- Bubble sheets
- Packing tape
- Electric fan
- Racks
- Trolleys
- Different packed fans
- Different tags
- Sample store layouts
- Samples of Standard Operating Procedures for store
- Sample material handling sheet
- Computer
- Printer
- Fire Extinguishers

00000000 Perform Painting and Powder Coating

Overview: This competency standard covers the skills and knowledge required to adopt personal protective equipment (PPEs), prepare painting station as per standard, prepare paint, prepare surfaces before painting, perform powder coating as per standard and paint fan & its parts as per standards.

Competency Units	Performance Criteria		
CU1. Adopt personal	P1:	Arrange personal protective equipment as per requirements	
Protective	P2:	Wear correct personal protective equipment	
Equipment (PPE)	P3:	Store PPE at appropriate place after use.	
CU2. Prepare painting	P1:	Start exhaust system	
station as per	P2:	Ensure environmental concern as per standard	
standard	P3:	Arrange tools and equipment as per requirement	
Standard	P4:	Maintenance of air compressor and filter unit	
	P1:	Select paint and material as per requirement	
CU3. Prepare paint	P2:	Mix paint and material as per SOP.	
	P3:	Test paint composition	
	P1:	Remove dust from fan parts	
CU4. Prepare surfaces	P2:	Clean parts with required chemicals	
before painting	P3:	Apply filler (synthetic undercoat) if required	
	P4:	Perform buffing/grinding for smooth surface	
	P1:	Arrange tools and equipment for powder coating	
CUE Derferm neuroles	P2:	Place parts in spray booth	
CU5. Perform powder	P3:	Operating of powder coating machine	
coating as per	P4:	Spray powder on parts for coating	
standard	P5:	Bake coated parts in the oven for curing	
	P6:	Cleaning of spray booth	
CU6. Paint fan & its parts	P1:	Spray paint on fan parts	
as per standards	P2:	Dry painted parts as per painting material requirement	

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Enlist Personal Protective Equipment used during Painting

K2: Describe Paint mixing procedure

K3: Describe surface preparation

K4: Define Powder coating

Critical Evidence(s)

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Adopt personal Protective Equipment (PPE)
- Prepare Painting station as per standard
- Prepare Paint
- Prepare surfaces before painting
- Perform powder coating as per standard
- Paint Fan & its parts as per standards

Tools and Equipment

- Assorted range of personal protective equipment
- Paint booth with accessories
- Spray gun
- Air compressor with filter unit
- Paints (stoving, metallic, enamel, matt, hammer)
- Paint additives (hardener, converter, shiner, solvents)
- Buffing Machine
- Grinding Machine
- Different filler material
- emery papers
- cleaning solvents
- soft cotton cloth

- steel wire brush
- Spray gun
- Zinc oxide powder
- Powder coating booth
- Spray Gun
- Curing Oven
- Powder coating machine
- Paint
- Solvent
- Additives
- Baking oven

071300701 Perform Cast Iron Casting, Aluminium Die Casting and Centrifugal Casting

Overview: This competency standard covers the skills and knowledge required to prepare pattern as per design, prepare sand mould as per pattern, perform aluminium melting, perform cast iron melting, perform aluminium casting and perform cast iron casting

	etency Units	Per	formance Criteria
CU1.	Ensure personal	P1:	Arrange personal protective equipment as per
	protective		requirements
	equipment (PPE) for	P2:	Wear correct personal protective equipment
	metal casting	P3:	Store PPE at appropriate place after use
CU2.	Prepare sand mold	P1:	Ensure composition of molding sand as per requirement
	as per provided	P2:	Make mold as per provided pattern
	pattern	P3:	Dry mold as per requirement
		P1:	Prepare crucible furnace for melting
CU3.	Perform cast iron	P2:	Arrange tools & equipment as per requirement for melting
	melting		of cast iron
		P3:	Perform furnace charging for melting
		P1:	Arrange tools & equipment as per requirement
СПИ	Perform Cast	P2:	Remove impurities from the surface of molten cast iron
CU4.	Iron Casting	P3:	Ensure required temperature of molten cast iron
	non casting	P4:	Pour molten material in the sand mold
		P5:	Remove extra material from finished product
CU5.	Melt aluminum	P1:	Prepare crucible furnace for melting
	for die casting	P2:	Arrange tools & equipment as per requirement
	and centrifugal	P3:	Fill aluminum material in crucible
	casting	P4:	Perform melting of Aluminum material as per requirement
		P1:	Set die with the die casting machine
CU6.	Perform	P2:	Pour molten aluminum into the casting machine
	Aluminum Die	P3:	Adjust temperature of machine as required for material
	Casting	P4:	Perform aluminum die casting
		P5:	Remove extra material from finished product

P1: Perform preheating of mold CU7. Perform P2: Mounting of mold on rotary casting machine

Centrifugal/rotary

P3: Pour molten aluminum into the mold

P4: Perform Aluminum centrifugal casting

P5: Remove extra material from finished product

Knowledge and Understanding

casting

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Define pattern and its types

K2: Define mold and its making procedure

K3: Differentiate between aluminum, cast iron, and plastic

K4: Describe melting point of aluminum and cast iron

K5: Define furnace and its types

K6: Describe charging procedure of furnace

K7: Enlist flux material for removing impurities

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Prepare pattern as per design
- Prepare sand mold as per pattern
- Perform aluminum / cast iron melting
- Perform aluminum / cast iron casting

Tools and Equipment

- PPEs (Goggles, Heat resistant fireproof gloves, Safety Helmet with protective glass shield, Safety Shoes, Heat resistant fireproof Apron with hood, Mask)
- Training materials (handouts)
- Core baking ovens
- Wheel barrow
- Flasks

- Trowels
- Slicks
- Lifters
- Bellows
- Vent wires
- Steel boards
- Riddles
- Shovels
- Rammers
- Strike off bars
- Draw spikes
- Sprue pins
- Molding sand
- Bentonite
- Molasses
- Chalk powder
- Graphite powder
- Pyrometer
- Thermocouple
- Skimmer
- Cast Iron Blocks/Scraps
- Flux (Limestone)
- Furnace Fuels
- Ladles
- Ladle shank
- Pyrometer
- Thermocouple
- Flux
- Grinder
- Hammer
- crucible furnace
- Aluminum blocks or its alloys
- Crucibles
- Fluxes for aluminum melting

- Furnace Fuels
- Aluminum die casting machine
- Mold for aluminum die casting machine
- Aluminum blocks or its alloys
- Lubricants
- Pouring cup
- Hand grinder
- Centrifugal/rotary casting machine
- Mold for aluminum Centrifugal/rotary casting machine
- Aluminum blocks or its alloys
- Lubricants
- Pouring cup
- Tong

71300703 Perform Parts Fabrication

Overview: This competency standard covers the skills and knowledge required to cut fan blades on die press machine, cut fan blades shank on die press machine, punch holes in fan blades, punch holes in shanks, bend blades as per design, bend shanks as per design, cut rotor / stator plates as per design, cut steel wires as per size, bend steel wires as per design, joint steel wires by spot weld, press shaft/axle in armature plates and rivet blades with shanks

Comp	Competency Units		ormance Criteria
CU1.	Cut fan blades and	P1:	Mounting of cutting die (punch and cavity) on press
	fan blades shank		machine as per design
	on die press	P2:	Select gauge of the metallic sheet for blade and shank
	machine	P3:	Feed and cut the metallic sheet as per design
CU2.	Punch holes in	P1:	Mount punching die (punch and cavity) on the press
	fan blades and		machine
	fan blades	P2:	Adjust the press machine for blade and shank punching
	shanks	P3:	Feed blade and shank for punching holes
CU3.	Bend blades and	P1:	Select die set as per design
CU3.	fan blade shanks	P2:	Mount die set with the machine for blade and shank
			bending
	as per design	P3:	Load and bend the blade and shank as per standard
CU4.	Cut rotor and	P1:	Select cutting die as per requirement
	stator metal	P2:	Mount cutting die as per requirement
	sheets as per	P3:	Feed and cut metal sheet as per design
	design	F3.	r eed and cut metal sheet as per design
CU5.	Prepare stator and	P1:	Perform punching as per requirement for punching slots in
	punched sheets of		stator and rotor sheets
	rotor as per	P2:	Perform binding and riveting of stator
	design	1 2.	r chom binding and riveting of states
		P1:	Select gauge of steel wire
		P2:	Adjust machine as per length
CU6.	Prepare safe	P3:	Load wire into the machine
	guard	P4:	Cut sample and inspect
		P5:	Select die according to design
		P6:	Perform bending as per requirement

		P7:	Select jig as per design
		P8:	Insert wires into jig and perform welding work
		P1:	Select armature and axle as per size
CU7.	Press shaft/axle in	P2:	Place and adjust jig on hydraulic press
	armature plates	P3:	Load armature on the jig
		P4:	Insert axle in armature and press
CU8.	Rivet blades with	P1:	Select rivets as per hole size
C00.	shanks	P2:	Insert rivet in the shank and place it on the jig
	Sildliks	P3:	Place the blade and perform riveting.

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Define press and its types

K2: Define punch and die

K3: Describe sheet gauging

K4: Define blade and shank.

K5: Define blade angle

K6: Define rotor, stator, plates and body

K7: Define wire gauging

K8: Define spot welding

K9: Define riveting

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Cut fan blades and shanks on die press machine
- Punch holes in fan blades and shanks.
- Bend blades and Shanks as per design
- Cut rotor, stator plates and steel wires as per design
- Bend steel wires as per design
- Joint steel wires by spot weld

Rivet blades with shanks

Tools and Equipment

- Press Machine
- Cutting die for cutting fan blades and shanks on die press machine (punch and cavity)
- Micrometer
- Aluminum Sheet
- Press Machine
- Punching die for punching holes in fan blades and shanks
- Aluminum fan blades
- Fan blades shank
- Press Machine
- Bending die for bending fan blades and shanks as per design
- Aluminum fan blades
- shanks
- Press Machine
- Cutting die for cutting rotor/stator as per design (punch and cavity)
- Steel sheet
- Rivets
- Punching die
- Hydraulic press
- Weight machine
- Vernier caliper
- Fixture
- Rotor sheets
- stator
- Wire Gauge
- Wire cutting machine
- Measuring Tape
- Steel wire
- Press Machine
- Bending die for bending steel wires as per design (punch and cavity)
- Steel wire

- Spot Welding machine
- Jigs and fixtures for spot welding machine
- Steel wire
- Inner and outer mild steel ring
- Hydraulic Press
- Different types of jigs and fixtures for hydraulic press machine
- Axle / Shaft
- Stator
- rotor
- Riveting press
- Jigs and fixtures for riveting press
- Rivets of different types
- Fan blades shanks
- Aluminum fan blades
- Hammers

102200846 Apply Work Health and Safety Practices (WHS)

Overview: This unit describes the skills to work with safety and participate in hazard assessment activities, follow emergency procedures and participate OHS practices in process.

Comp	petency Units	Performance Criteria
CU1.	Implement safe work practices at work place	P1. Implement relevant rules and procedures of WHS at work place.P2. Comply with duty of care requirements
		P3. Use personal protective equipment according to safe work practices
		P4. Contribute to WHS consultative activities
		P5. Raise WHS issues with relevant personnel
CU2.	Participate in hazard assessment activities a work	P1. Identify hazards or WHS issues in the workplace to relevant personnel
	place	P2. Assess and control risks according to own level of
		responsibility, in line with workplace procedures
		P3. Report hazards or WHS issues in the workplace to relevant personnel
		P4. Document risk control actions as required
CU3.	Follow emergency procedures at	P1. Report emergencies or incidents promptly to relevant personnel
	workplace	P2. Deal with emergencies in line with own level of responsibility
		P3. Implement evacuation procedures as required
CU4.	Participate in OHS consultative	P1. Contribute to workplace meetings, inspections or other consultative activities
	processes	P2. Raise OHS (Occupational Health and Safety) issues with
		designated persons in accordance with organizational
		procedures
		P3. Take actions to eliminate workplace hazards or to reduce risks

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Outline the WHS rights and responsibilities that apply to own role

K2: Explain the term duty of care

K3: Describe typical health and safety roles in the workplace

K4: List and describe common safety signs and symbols

K5: Explain procedures for reporting hazards, risks, incidents and accidents

K6: Identify and describe common hazards and major causes of accidents relevant to the workplace

K7: Explain what the term risk control means

K8: List and describe potential emergency situations and how to respond to them

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

Demonstrate evidences of the Health and safety Processes to avoid any incident.

041700840 Identify and Implement Workplace Policy and Procedures

Overview: This unit describes the skills and knowledge required to develop and implement a workplace policy & procedures and to modify the policy to suit changed circumstances. It applies to individuals with managerial responsibilities who undertake work developing approaches to create, monitor and improve strategies and policies within workplaces and engage with a range of relevant stakeholders and specialists.

Competency Units	Performance Criteria
CU1. Identify workplace	P1. Identify the workplace policy & procedures
policy & procedures	P2. Apply appropriate strategies that can be used to measure
	whether your workplace health and safety obligations are
	being met.
	P3. Assure the policies are realistic, resources and personnel to
	implement
	P4. Implement the policy & procedures that reflects the
	organizations commitments
	P5. Ensure the appropriate methods of implementation,
	outcomes and performance indicators
CU2. Implement	P1. Apply and assign responsibility for recording systems to
workplace policy	track continuous improvements in policy & procedures
and procedures	P2. Implement strategies for continuous improvement in
	effective and efficient information
CU3. Communicate	P1. Communicate procedures to help implement workplace
workplace policy and procedures	policy
and procedures	P2. Inform those involved in implementing the policy about
	expected outcomes, activities to be undertaken and
	assigned responsibilities
CU4. Review the implementation of	P1. Identify the trends that may require remedial actions
workplace policy	P2. Record the trends that may require remedial actions.
and procedures	P3. Ensure policy and procedures as required are made for
	continuous improvement of performance

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Legislation, regulations and codes of practice applicable to the organization

K2: internal and external sources of information and organizational policy & procedures

K3: Typical barriers to implementing policies and procedures in an organization.

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

Identify evidences of the ability to implement work place policy and procedures. briefly identify work place procedures to avoid incident.

001100852 Communicate at Workplace

Overview: This unit describes the performance outcomes, skills and knowledge required to develop communication skills in the workplace. It covers gathering, conveying and receiving information, along with completing assigned written information under direct supervision.

Competency Units		Perf	ormance Criteria
CU1.	Communicate within	P1.	Communicate within a department
1	the organization	P2.	Communicate with other departments.
		P3.	Use various media to communicate effectively
		P4.	Communicate orally and written
CHO	Cammunicata	D4	Do al with was days
	Communicate	P1.	Deal with vendors
	outside the	P2.	Deal with clients/customers
	organization	P3.	Interact with other organisations
		P4.	Use various media to communicate effectively
		P5.	Work with people of different cultures / backgrounds
CU3.	Communicate	P1.	Assess the issues to provide relevant suggestion to group
	effectively in		members
,	workgroup	P2.	Resolve the issues/ problems /conflicts within the group
		P3.	Arrange group working sessions to increase the level of
			participation in the group processes
		P4.	Communicate messages to group members clearly to
			ensure interpretation is valid
		P5.	Communicate style /manner to reflect professional
			standards/ awareness of appropriate cultural practices
		P6.	Act upon constructive feedback
CU4.	Communicate in	P1.	Identify relevant procedures for written information
,	writing	P2.	Use strategies to ensure correct communication in
			writing.i.e.
			correct composition
			• clarity
			comprehensiveness
			accuracy
			appropriateness
			• • •

P3.	Draft assigned written information for approval, ensuring
	it is written within designated timeframes
P4.	Ensure written information meets required standards of
	style, format and detail
P5.	Seek assistance / feedback to aid communication skills
	development

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out the tasks covered in this competency standard. This includes the knowledge of:

K1: Importance of intra and inter organizational communication

K2: Basics of business communication

K3: Defining Modes of communication

K4: Effective communication in workgroup

K5: Communicating through writing

K6: The importance of teamwork

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

In your current position, what types of written communication do you use most often? (List them all).

061100858 Perform Computer Application Skills

Overview: This unit describes the skills and knowledge required to use spreadsheet applications, prepare in page documents, develops familiarity with Word, Excel, Access, PowerPoint, email, and computer graphics basics.

It applies to individuals who perform a range of routine tasks in the workplace using a fundamental knowledge of spreadsheets, Microsoft office and computer graphics in under direct supervision or with limited responsibility.

Competency Units	Perf	ormance Criteria
CU1. Prepare In-page	P1.	Set keyboard preferences according to information
documents as per		requirements
required information	P2.	Layout Page according to information requirements
	P3.	Toggle between Languages
	P4.	Identify the usage of tool bar
	P5.	Insert Columns as per requirement
	P6.	Print the document
CU2. Prepare	P1.	Create workbook according to information requirements
Spreadsheets as per	P2.	Insert sheet according to information requirements
required information	P3.	Enter basic formulae / functions using cell referencing
		when required
	P4.	Correct formulas when error messages occur
	P5.	Use a range of common tools during spreadsheet
		development
	P6.	Edit columns and rows within the spreadsheet Filter data
	P7.	Save the spreadsheet to a folder on a storage device
	P8.	Format spreadsheet using formatting features as required
	P9.	Incorporate object and chart in spreadsheet
	P10.	Print spreadsheet
CU3. Use MS Office as per	P1.	Use Microsoft Word for documentation
required information	P2.	Use Microsoft Excel for documentation
	P3.	Use Microsoft PowerPoint for presentation
	P4.	Perform OneNote
	P5.	Perform Outlook for emails

		P6.	Perform Publisher applications
CU4.	Perform computer	P1.	Perform graphic fundamentals in basic applications
	graphics in basic	P2.	Draw Points and lines to make images
	applications	P3.	Draw Dots in space to make images
		P4.	Draw lightening blot Shapes to make images
		P5.	Enlarge circles and rectangles to block in forms
CU5.	Create Email account	P1.	Make email account for communications
	for communications	P2.	Compose text of an email message according to
			organizational guidelines as required
		P3.	Create an automatic signature for the user
		P4.	Attach files to email message where required
		P5.	Send email message
		P6.	Reply to / forward a received message using available
			features
		P7.	Save an attachment to the relevant folder
		P8.	Save email message using available settings
		P9.	Adjust email accounts to restrict and quarantine possible
			email security problems
		P10.	Print email message as per requirements

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out the tasks covered in this competency standard. This includes the knowledge of:

- **K1:** List basic technical terminology related to reading help files and prompts
- **K2:** Explain the effect of formatting and appearance on the readability and usability of spreadsheets
- **K3**: Outline log-in procedures relating to accessing a personal computer (PC)
- **K4:** Describe the purpose, use and function of spreadsheet applications.
- K5: Understand MS Word to create documents, flyers, publications
- **K6:** Understand **MS PowerPoint** to create presentations
- K7: Understand MS Excel to store, organize, and manipulate data

- **K8:** Understand **OneNote** to organize data you collect including handwritten notes, drawings, screen captures, audio clips, and more
- **K9:** Understand of Publisher to create extensive publications, posters, flyers, menus
- K10: Understand Outlook to manage email and calendars, to do lists, and contacts

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Create spreadsheets
- Customize basic settings
- Format spreadsheets
- Apply basic formulas
- Insert objects and charts in spreadsheets
- Save and print spreadsheets.

041300867 Manage Personal Finances

Overview: This unit of competency describes the outcomes required to manage develop, implement and monitor a personal budget in order to plan regular savings and manage debt effectively.

Competency Units	Performance Criteria
CU1. Develop a personal	P1. Calculate current living expenses using available
budget	information to prepare a personal budget.
	P2. Keep a record of all income and expenses for a short period
	of time to help estimate ongoing expenses.
	P3. Subtract total expenses from total income to determine a
	surplus or deficit budget for the specified period.
	P4. Find reasons for a deficit budget and ways to reduce
	expenditure identified.
	P5. Identify ways to increase income
CU2. Develop long term	P1. Analyze income and expenditure and set long term personal
personal budget	financial goals.
	P2. Develop a long-term budget based on the outcomes of
	short-term budgeting.
	P3. Identify obstacles that might affect the business
	P4. Formulate a regular savings plan based on budget
CU3. Identify ways to	P1. Determine sources to maximize personal income,
maximize future	P2. Get further education or training to maintain or improve
finances	future income.
	P3. Identify the need for debt to finance living and other
	expenses,
	P4. Determine the appropriate levels of debt and repayment.
	P5. Consolidate existing debt, where possible, to minimize
	interest costs and fees.
	P6. Seek professional money management services.

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Explain the abilities to plan and organize to keep records and monitor a personal budget

K2: Describe abilities to set and review goals

K3: Explain basic financial management and record keeping to enable development and management of a personal budget

K4: Describe benefits of financial goal setting and personal budgeting to enable effective management of personal finances

K5: Outline numeracy skills to compare income and expenditure

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) to be competent in this competency standard:

Demonstrates competency to provide evidence of the ability to manage personal finances. The evidence should integrate employability skills with workplace tasks and job roles and verify competency is able to be transferred to other circumstances and environments.

071300699 Perform Winding

Overview: This competency standard covers the skills and knowledge required to make winding coils, perform paper insulation, insert coils in relevant slots, connect coils, perform varnishing as per standard and perform winding continuity test.

Competency Units		Perf	ormance Criteria
CU1.	Make winding	P1:	Select wire as per required gauge
	Coils	P2:	Make coils as per fan motor
		P1:	Select insulation paper and insulation cover (for DC
CU2.	Perform stator		invertor Fan motor)
	insulation	P2 :	Cut insulation paper as per slot size
		P3:	Insert insulation paper in stator slots
CHI	Insert coils in	P1:	Insert coil in internal slot as per pitch
CU3.	relevant slots	P2 :	Insert coil in external slot as per pitch
	relevant siots	P3:	Insert wedge/insulation paper
		P1:	Insertion of insulated winding wires
CU4.	Operate fan	P2 :	Data feeding on machine panel (No. of turns, pitch)
	winding machine	P3:	Adjustment of stator on machine bed
	(for AC and DC)	P4:	Operating the machine(winding outer coils, winding inner
			coils)
CLIE	Connect coils	P1:	Connect coil with each other as per circuit diagram
C05.	Connect cons	P2 :	Perform lacing of coils
CHE	Dorform winding	P1:	Adjust test parameters of test bench as per requirement
CU6.	Perform winding	P2:	Perform continuity, high voltage, and power input tests
	continuity test	P3:	Record warning indication and follow as per SOPs
CUZ	. Perform varnishing as per standard	P1:	Select varnish grade as per standard
C07.		P2:	Apply varnish to motor
		P3:	Dry varnish of motor

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Enlist types of winding wires

K2: Define wire gage.

K3: Describe wire gaging procedure

K4: Define coil and number of turn in a coil

K5: Define types of windings

K6: Describe winding procedure

K7: Describe varnishing procedure

K8: Define winding testing procedure

Critical Evidence(s)

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Make winding coils
- Perform paper insulation
- Insert coils in relevant slots
- Connect coils
- Perform varnishing as per standard
- Perform winding continuity test

Tools and Equipment

- Wire Gauge
- Different types of wire (Copper, Aluminum, Copper cladded Aluminum)
- Fan motor
- Coil making machine
- Ceiling fan winding machine
- Scissor/cutter
- Different types of Insulation paper
- Fan Stator
- Insulation cover
- Paper cutting machine
- Paper insertion machine
- Fan Stator
- Insulated winding coils
- Coil tamping tools

- Ceiling fan Winding machine
- Fan winding machine (for AC and DC)
- Stator
- Enameled Copper wire
- Allen Key set
- Fixtures
- Rubber Hammer
- Soldering iron
- Scissor/cutter
- Lacing needle
- Rubber hammer
- Soldering Wire
- Soldering Paste
- Cotton tape
- Insulating paper
- Insulation Sleeves
- Test Bench (ampere meter, volt meter, ohm meter, watt meter, test lamp)
- Insulation tester (High voltage tester)
- Winded stator
- Winded stator
- Drying oven
- Insulation Varnish
- Varnishing booth

071300705 Perform Parts Assembling

Overview: This competency standard covers the skills and knowledge required to perform balancing of body & plates, mount bearings in body and plates, perform rotor balancing, fit armature (stator) in housing, assemble both housing, install fan blades and test fan speed

Competency Units	Perf	ormance Criteria
CU1. Perform balancing	P1:	Mount ceiling fan body and plates on mandrel
of ceiling fan body &	P2:	Remove or add weights from body and plates for balancing
plates		if required
CU2. Press bearings in	P1:	Set press machine as per requirement
body and plates	P2:	Select bearing as per requirement
body and plates	P3:	Press bearing in housing
CU3. Perform rotor	P1:	Load rotor on balancing machine as per requirement
balancing	P2:	Remove weights(if required) from rotor for balancing
CU4. Press armature (for	P1:	Load fixture on press machine
DC fans) stator (for	P2:	Load fan body in the jig
AC fans) in fan body	P3:	Place stator/armature in the body and press accordingly
housing	P4:	Check air gap with filler gauge
CU5. Assemble fan body	P1:	Place plate on the body
and plate	P2:	Align screw holes of fan body and plate accordingly.
and plate	P3:	Press the plate on the body and fasten the screws
	P1:	Mount the fan motor onto the hanger.
CU6. Perform fan motor	P2:	Connect to the power supply
testing	P3:	Inspect eccentricity, noise and short circuit/ continuity
testing	P4:	Inspect motor direction
	P5:	Inspect volt, ampere, watts and power factor
CU7. Install fan blade	P1:	Place jane between plate and blades
CO7. Ilistali fali biade	P2:	Mount the blades with screws and spring washers
	P1:	Hang the fan on the ceiling hook
	P2:	Make connections and supply power to the fan
CU8. Test fan with blades	P3:	Check speed with tachometer
	P4:	Check ampere, volt, and watt
	P5:	Check balancing and air flow of blades

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Define balancing

K2: Describe balancing procedure for body, plates and rotor

K3: Define testing procedure of fan speed

Critical Evidence(s)

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Perform balancing of body & plates
- Mount Bearings in body and plates
- Perform rotor balancing
- Fit Armature (stator) in housing
- Assemble both housing.
- Install Fan blades
- Test Fan Speed

Tools and Equipment

- Balancing machine
- Drill machine
- Punching plier
- Weights for balancing machine
- Drill bits
- Ceiling fan body and plates
- Air compressor
- Adhesives
- Bearing press machine
- Bearings
- Fan body and plate
- Hydraulic press machine

- Fixture for holding fan body on hydraulic press machine
- Filler gauge
- Stator/armature
- Fan body housing
- Screw driver
- Filler gauge
- Fan motor
- Watt meter
- Volt meter
- Ampere meter
- Frequency meter
- Tachometer
- Sound level meter
- Fan blades
- Pneumatic screw driver along with compressor
- Fan motor
- Screws
- Jane
- Spring washers
- Assembled Fan

102200848 Contribute to Work Related Health and Safety (WHS) Initiatives

Overview: This unit describes the skills and knowledge required to manage the identification, review, development, implementation and evaluation of effective participation and consultation processes as an integral part of managing work health and safety (WHS).

Competency Units	Performance Criteria
CU1. Contribute to initiate	P1. compile database on work-related health and safety
work-related health	P2. Identify measures that address legal obligations.
and safety measures	P3. Consult with individuals/ parties to formulate measures and
	initiatives
	P4. Consult with individuals/parties to identify factors impacting
	on work-related health and safety
	P5. Participate in consultative meetings.
CU2. Contribute to	P1. Assist in planning of work-related health and safety
establish work-	measures
related health and	P2. Contribute to the development of work-related health and
safety measures	safety measures
	P3. Identify to implement work-related health and safety
	measures i.e.
	resourcing requirements,
	• timelines
	responsibilities
	P4. Assist to implement work-related health and safety
	measures and initiatives i.e.
	scheduling
	liaison
	administering resources
	communication
CU3. Contribute to ensure	P1. Identify WHS legal requirements
legal requirements	P2. Apply knowledge of all aspects of WHS measures to
of WHS measures	Consultation
	workplace policies
	participation processes

	P3. Ensure, WHS measures are in accordance with legal
	requirements
CU4. Contribute to review	P1. Develop effective practices to review work-related health
WHS measures	and safety measures
	P2. Assist individuals and parties related to WHS measures in
	following activities
	preparing reports
	communicating review
	evaluating outcomes
CU5. Evaluate the	P1. Assess ongoing compliance with OHS (Occupational Health
organization's WHS	and safety)
system	P2. Take feedback from concerned persons regarding WHS
	measures.
	P3. Assess the overall effectiveness of WHS management
	practices
	P4. Assist the development process of WHS measures in
	following ways
	Suggest amendments
	Document amendments
	Implement amendments
	P5. Take feedback from concerned persons regarding WHS
	measures.
	P6. Communicate improvements in WHS Measures

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Explain the application of relevant mandatory health monitoring, including biological monitoring, to help secure work health and safety

- **K2:** Explain the difference between work-related health and safety measures and initiatives designed to meet specific legislative requirements and obligations, and those designed to support non-statutory health promotion programs, and give examples of each
- K3: List factors that impact on work-related health and safety and their potential effects
- **K4:** Identify internal and external sources of WHS information and data, and how to access them
- **K5:** Outline organizational WHS and other relevant policies, procedures, processes and systems, including human resources
- **K6:** Summarize relevant WHS legislation, other legislation (such as privacy and worker's compensation) and common law rights and duties specific to work-related health and safety measures and initiatives
- **K7:** Describe work-related health and safety measures and initiatives that either address specific legislative requirements and obligations, or support non-statutory health prevention programs, including:
 - The factors impacting on worker health and safety that they address
 - Effectiveness
 - Costs and benefits
 - Criteria for decisions regarding their implementation in a specific workplace
 - How they should be implemented.

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) to be competent in this competency standard:

A person who demonstrates competency in this unit must be able to provide evidence of the ability to contribute work-related health and safety measures and initiatives. The evidence should integrate employability skills with workplace tasks and job roles and verify competency is able to be transferred to other circumstances and environments.

041700841 Comply with Workplace Policy and Procedures

Overview: This unit describes the skills and knowledge required to implement a workplace policy & procedures and to modify the policy to suit changed circumstances. It applies to individuals with managerial responsibilities who undertake work developing approaches to create, monitor and improve strategies and policies within workplaces and engage with a range of relevant stakeholders and specialists.

Competency Units	Performance Criteria
CU1. Manage work timeframes	P1. Complete work tasks within deadlines in according to order
	of priority
	P2. Supervisors are informed of any delays in work times or
	projects
CU2. Manage to convene meeting	P1. Develop agenda in line with meeting purpose
meeting	P2. Select participants and notify them accordingly
	P3. Carryout meeting arrangements according to the time
	P4. Record the minutes of the meeting
CU3. Decision making at	P1. Identify the problem, challenge or opportunity
workplace	P2. Generate an array of possible solutions or responses
	P3. Evaluate the costs and benefits associated with each option
	P4. Assess the impact of the decision and modify the course of
	action as needed
CU4. Set and meet own	P1. Take initiative to prioritize and facilitate competing demands
work priorities at instant	to achieve organizational goals and objectives
	P2. Use technology efficiently and effectively to manage work
	priorities and commitments
	P3. Maintain appropriate work-life balance
CU5. Develop and	P1. Assess personal knowledge and skills against competency
maintain professional	P2. Participate in networks to enhance personal knowledge,
competence	skills and work relationships
	P3. Seek feedback from employees, clients and colleagues to
	develop and improve competence

CU6. Follow and implement work safety requirements

- P1. Identify and report emergency incidents
- **P2.** Practice organizational policy and procedures for responding to emergency incidents
- **P3.** Identify and implement workplace procedures and work instructions for controlling risks

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Healthy work life balance

K2: Meeting terminologies, structures and arrangements

K3: Relevant organizational procedures and policies regarding meetings, chairing and minutes.

K4: Barriers to implement policies and procedures in an organization and possible strategies to address them.

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) to be competent in this competency standard:

A person who demonstrates competency in this unit must be able to provide evidence of the ability to understand workplace policy and procedures. The evidence should integrate employability skills with workplace tasks and job roles and verify competency is able to be transferred to other circumstances and environments

001100853 Perform Advanced Communication

Overview: This unit describes the performance outcomes, skills and knowledge required to develop communication skills used professionally. It covers plan and organise work and conduct trainings at workplace, along with demonstrating professional skills independently.

Competency Units	Perf	ormance Criteria
CU1. Demonstrate	P1.	Use different modes of communication to communicate
professional skills		Speaking
		Reading
		 Writing
		Listening
		 Presentation
		 visual representation etc.
	P2.	Develop CV Skills according requirements
	P3.	Upgrade professional skills by attending trainings,
		webinars, conferences etc.
	P4.	Perform Continuous professional development as required
		at workplace
	P5.	Develop interview skills
CU2. Plan and Organize	P1.	Identify task requirements
work	P2.	Plan steps to complete tasks
	P3.	Review planning and organizing process
	P4.	Organize work
CU3. Provide trainings at	P1.	Assess the need for training
workplace	P2.	Prepare trainees for the learning experience
	P3.	Present training session
	P4.	Support trainees in managing their own learning
	P5.	Facilitate group learning
	P6.	Provide opportunity for practice
	P7.	Provide feedback on progress on trainees
	P8.	Review delivery experience

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out the tasks covered in this competency standard. This includes the knowledge of:

K1: Explaining the training skills

K2: Identification of the professional skills

K3: Describing the advanced language skills

K4: Understanding of the assessment and trainee's feedback methods

K5: Direct and indirect communication methods

K6: Explaining the need of the training type at the work place

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Job sheet
- Office emails and coordination reports
- Feedback proforma

061100858 Develop Advance Computer Application Skills

Overview: This unit provides an overview of Microsoft Office programs to create personal, academic and business documents following current professional and/or industry standards, i.e. Data Entry, Power Point Presentation and managing data base and graphics for Design

It applies to individuals employed in a range of work environments who need to be able to present a set range of data in a simple and direct forms

Competency Units	Performance Criteria
CU1. Manage Information	P1. Perform Data Entry in MS office
System to complete	P2. Manage File/folder in MS office
a task	P3. Perform Scanning of document
	P4. Maintain Office Record in drives
	P5. Perform Printing of document
	P6. Search required Files/Folders
	P7. Convert Files in required format.
	P8. Manage sizes of Files/Folders
	Compress
	Zip /unzip
CU2. Prepare	P1. Prepare presentation as per requirements, i.e.
Presentation using	Open blank presentation and add text / graphics
computers	Create a simple design for a presentation
	Apply existing styles within a presentation
	Use presentation template and slides to create a
	presentation
	Use various tools to improve the look of the presentation
	Save presentation to the appropriate storage device and
	folder with required name
	P2. Customize basic settings to meet user requirements
	P3. Format presentation as require
	Develop organizational charts
	Add objects and manipulate to meet presentation
	purposes

	Modify slide layout, including text and colours, to meet
	presentation requirements
	Save presentation in another format
	Save to storage device and close presentation
	P4. Add slide show effect into presentation as required to
	enhance the presentation
	Incorporate pre-set Animation
	Apply Multimedia effects
	Record Narration
	Apply hyperlink
	Apply video
	Rehearse Timings
	Test presentation for overall effect
	P5. Print the presentation
	Select appropriate print format for presentation
	Select preferred slide orientation
	Add notes and slide numbers
	Preview slides and run spell check before presentation
	Print selected slides and submit presentation to
	appropriate person for feedback
	P6. Practice verbal presentation
	P7. Practice presentation through AV Aids
CU3. Use Microsoft	P1. Collect the data using a standard data base package.
Access to manage	P2. Start access to manage database. i.e.
database	identify problem statement of Data
	Develop a table with fields /attributes according to
	database usage/ user requirements
	Create a primary key and establish an index for each
	table
	Modify table layout and field attributes as required
	Create a relationship between the two tables
	Add data in a table according to information
	requirements
	Add records as required

	delete records as required
	Save database to storage area
	close down database to storage area
	Apply criteria in the following Query
	SQL view of Query
	Wildcards of query
	Query Criteria
	P3. Customize basic settings:
	Adjust page layout to meet user requirements
	Open and view different toolbars
	Format font as appropriate for the purpose of the
	database entries
	Create reports
	 Design reports to present data in a logical sequence
	Modify reports to include or exclude additional
	requirements
	Distribute reports to appropriate person in a suitable
	format
	P4. Create forms
	Use a wizard to create a simple form
	Open existing database and modify records through a
	simple form
	Rearrange objects within the form to accommodate
	information requirements
CU4. Develop graphics for	P1. Develop graphic design concepts based on a thorough
Design	understanding of the communication need
J J	P2. Use design techniques confidently to produce designs
	P3. Integrate design tools skillfully to produce designs
	P4. Evaluate the success of completed designs to meet
	objectives
	P5. evaluate feedback from client / peers

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out the tasks covered in this competency standard. This includes the knowledge of:

K1: List basic technical terminology to read help files and prompts

K2: Outline the different types of formal and informal presentations

K3: Explain Power point presentation

K4: Segregation of Data

K5: Define the relation among data

K6: Define criteria in the query

K7: Creates and modify reports and forms.

K8: Outline basic database design principles

K9: Current graphic design software

K10: Discuss features of current and emerging technologies used in graphic design practice and the options they present for effective graphic design solution

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Design and develop a simple database using a standard database package
- Create, format and prepare presentations for distribution and display
- Customize basic settings
- Add slide show effects.
- Generate employment report from given data by using Microsoft Access.

041300869 Manage Human Resource Services

Overview: This unit describes the skills and knowledge required to plan, manage and evaluate delivery of human resource services, integrating business ethics. It applies to individuals with responsibility for coordinating a range of human resource services across an organization. They may have staff reporting to them.

Competency Units	Performance Criteria
CU1. Determine strategies	P1. Analyze business strategy and operational plans to
for delivery of	determine human resource requirements
human resource	P2. Review external business environment that likely impact on
services	organization's human resource requirements
	P3. Consult line and senior managers to identify human
	resource needs in their areas
	P4. Review organization's requirements for diversity in the
	workforce
	P5. Deliver human resource services that comply with business
	goals
	P6. Develop strategic action plan for delivery of human resource
	services
	P7. Develop roles and responsibilities of human resource team
	P8. Develop quality assurance policy
CU2. Manage the delivery	P1. Communicate human resource strategies and services to
of human resource	internal and external stakeholders
services	P2. Develop and negotiate service agreements between
	 The human resource team,
	Service providers
	Client groups
	P3. Document service specifications, performance standards
	and timeframes
	P4. Document /communicate service
	Specifications,
	Performance standards
	Timeframes
	P5. Monitor Quality assurance processes

	P6. Ensure that services are delivered by appropriate providers,
	according to service agreements and operational plans
	P7. Identify underperformance of human resource team or
	service providers
CU3. Evaluate human	P1. Establish Management information system for human
resource service	resource services
delivery	P2. Conduct survey to determine level of satisfaction
	P3. Analyze feedback of survey
	P4. Recommend changes to service delivery
	P5. Support agreed change processes across the organization
CU4. Manage integration	P1. Ensure ethics in personal behavior
of business ethics in	P2. Ensure code of conduct is observed across the
human resource	organization,
practices	P3. Observe confidentiality requirements in dealing with all
	human resource information
	P4. Deal promptly with unethical behavior
	P5. Ensure all persons responsible for human resource
	functions understand requirements regarding their ethical
	behavior

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

- **K1:** Identify the key provisions of legal and compliance requirements that apply to managing human resources
- **K2:** Summarize the organization's code of conduct
- **K3:** Explain human resource strategies and planning processes and their relationship to business and operational plans
- **K4:** Describe performance and contract management
- **K5:** Explain how feedback is used to modify the delivery of human resources.

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) to be competent in this competency standard:

A person who demonstrates competency in this unit must be able to provide evidence of the ability to manage human resource services. The evidence should integrate employability skills with workplace tasks and job roles and verify competency is able to be transferred to other circumstances and environments.

Performance Requirements

This competency is to be assessed using standard and authorized work practices, safety requirements and environmental constraints. Demonstrated evidence is required of the ability to:

- Plan and manage human resource delivery within legislative, organizational and business ethics frameworks
- Communicate effectively with a range of senior personnel
- Identify and arrange training support where appropriate
- Calculate human resource return on investment within the organization.

041300860 Develop Entrepreneurial Skills

Overview: This Competency Standard identifies the competencies required to develop entrepreneurial skills, in accordance with the organization's approved guidelines and procedures. You will be expected to develop a business plan, collect information regarding funding sources, develop a marketing plan and develop basic business communication skills. Your underpinning knowledge regarding entrepreneurial skills will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
CU1. Develop a business plan	P1. Conduct a market survey to collect following informationCustomer /demand
r ·	Tools, equipment, machinery and furniture with rates
	Raw material
	Supplier
	Credit / funding sources
	Marketing strategy
	Market trends
	Overall expenses
	Profit margin
	P2. Select the best option in terms of cost, service, quality,
	sales, profit margin, overall expenses
	P3. Compile the information collected through the market
	survey, in the business plan format
CU2. Collect information	P1. Identify the available funding sources based on their terms
regarding funding	and conditions, maximum loan limit, payback time, interest
sources	rate
	P2. Choose the best available option according to investment
	requirement
	P3. Prepare documents according to the loan agreement
	requirement
	P4. Include the information of funding sources in the business
	plan
CU3. Develop a marketing	P1. Make a marketing plan for the business including product,
plan	price, placement, promotion, people, packaging and
	positioning

	P2. Include the information of marketing plan in the business
	plan
CU4. Develop basic	P1. Communicate with internal customers e.g.: labor, partners
business	and external customers e.g. suppliers, customers etc., using
communication	effective communication skills
skills	P2. Use different modes of communication to communicate
	internally and externally e.g. presentation, speaking, writing,
	listening, visual representation, reading etc.
	P3. Use specific business terms used in the market

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Explain the 7ps of marketing including product, price, placement, promotion, people, packaging and positioning

K2: Describe 7Cs of business communication

K3: Define different modes of communication and their application in the industry

K4: Enlist specific business terms used in the industry

K5: Enlist the available funding sources

K6: Explain how to get loan to start a new business

K7: Explain market survey and its tools e.g. questionnaire, interview, observation etc.

K8: Describe the market trends for specific product offering

K9: State the main elements of business plan

K10: Explain how to fill the business plan format

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) to be competent in this competency standard:

A person who demonstrates competency in this unit must be able to provide evidence of the ability to develop Entrepreneurial Skills.

Performance requirements

- Conduct market survey and formulate business plans in terms of feasibility, investment potential, risk, and completeness.
- Demonstrate the use of both verbal and non-verbal business communication.
- Effectively present business ideas and profile

071300706 Ensure quality

Overview: This competency standard covers the skills and knowledge required to adopt standard atmosphere at work place, ensure safe environmental concerns, ensure quality of materials, adopt accuracy in machining, Implement quality standards, adopt quality of workmanship and Perform electrical and mechanical tests as per relevant standards

Competency Units	Performance Criteria		
CU1. Ensure good	P1:	Ensure proper lighting at workplace	
atmosphere at	P2:	Ensure appropriate ventilation	
workplace	P3:	Ensure good housekeeping	
CU2. Ensure safe	P1:	Dispose-off waste chemicals as per environmental	
environmental		standards	
concerns are	P2:	Dispose-off cotton waste as per SOP.	
addressed	P3:	Ensure and follow hazardous instructions	
	P1:	Check gauge of supplied material as per specification	
CU3. Ensure quality of	P2:	Check weight as per specification	
materials	P3:	Check dimensions as per specification	
	P4:	Inspect material quality as per specification	
CIIA Implement quality	P1:	Interpret national and international standards	
CU4. Implement quality standards	P2:	Adopt national standard	
Stanuarus	P3:	Adopt international standard	
CU5. Perform electrical	P1:	Interpret electrical/mechanical tests as per relevant	
and mechanical tests		standards	
as per relevant	P2:		
standards	FZ.	Adopt electrical/mechanical tests as per relevant standards	

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Define standard conditions at work place

K2: Describe safe environment concerns

K3: Define accuracy of machines

K4: Define quality standards

Critical Evidence(s)

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Ensure quality of materials
- Apply accuracy in machining
- Implement quality standards
- Apply quality of workmanship
- Perform electrical and mechanical tests as per relevant standards

Tools and Equipment

- LEDs and hooded lights with reflectors
- Exhaust fans
- Storage Drums
- Waste Box
- Magnifying glass
- Steel Rule
- Measuring tape
- Digital micrometre
- SWG gauge
- Go and Not Go gauges
- Digital Vernier calliper
- Digital weighing scale
- Mili Ohm Meter
- Jigs and Fixtures
- Relevant standard documents
- Anemometer
- Watt meter
- Volt meter
- Ampere meter
- Power factor meter
- Frequency meter

- Tachometer
- Sound level meter
- Temperature meter
- Insulation tester
- Die electric tester
- Multi meter
- Brinell, Rockwell and Vickers hardness testers
- Viscosity meter
- Gloss meter
- Film thickness meter

071300708 Supervise Production Process

Overview: This competency standard covers the skills and knowledge required to assess site hazards, ensure work procedures, follow symbols and markings, monitor drawings and plans, develop environmental concerns with site personnel, design layout as per production plan and develop coordination plan

Comp	etency Units	Perf	ormance Criteria
		P1.	Identify the machinery required for relevant process
	P2.	Ensure the availability of required tools and equipment for	
			relevant process
CU1.	Prepare	P3.	Incorporate machine maintenance schedule in the
	departmental		production plan
	production plan	P4.	Prepare machine wise production schedule to ensure in
			time delivery
		P5.	Ensure the usage of PPE according to process requirement
		P1.	Generate the demand order to raw material store as per
			production schedule
CU2.	Acquire material	P2.	Ensure availability of raw material as per required
	from store		generated order (Metallurgical and Physical)
		P3.	Distribute raw material to production processes in required
			quantities
		P1.	Assign jobs to the workers along with work instructions
CU3.	Assign duties to	P2.	Train workers on their assigned tasks and work instructions
	workers	P3.	Monitor the workers' performance as per instructions
		1 3.	Monitor the workers penormance as per instructions
		P1.	Ensure quality of product as per requirement
CU4.	Ensure	P2.	Ensure quantity of instrument produced as per production
JJ4.	production		plan
	operations according to the	P3.	Make sure the completion of production process within the
			lead time
		P4.	Confirm data entry at every stage in process travel cards or
	γιατι		process production reports

		P1.	Gather and consolidate the production data in concise form
CU5.			for further analysis
	Prepare production report	P2.	Analyse data using relevant quality tools (control charts, bar
			graphs, normal charts etc.)
		P3.	Compile production report and submit and present the

report to management within defined timeline

Knowledge and Understanding

The candidate must be able to demonstrate underpinning knowledge and understanding required to carry out tasks covered in this competency standard. This includes the knowledge of:

K1: Define layout and its types.

K2: Describe quality control management.

K3: Define production plan. K4: Define coordination plan

Critical Evidence(s) Required

The candidate needs to produce following critical evidence(s) in order to be competent in this competency standard:

- Assess site hazards
- Ensure work procedures
- Follow symbols and markings
- Design layout as per production plan

Tools and Equipment

Relevant Information material

Complete List of Tools, Equipment

Tools and Equipment

- Personal Protective Equipment (Goggles, Rubber Gloves, Safety Helmet, Safety Shoes, Apron, Safety Mask)
- First aid kit
- Insulation Tester
- Cupboards
- Cabinets
- Toolkits
- Tool board
- Brushes
- Computer System with Internet Connection
- Emergency alarms
- Fire extinguishers for solid, liquid, electrical and gas
- Sand buckets
- Water buckets
- Fire blankets
- Measuring tape
- Vernier caliper
- Micro meter
- Steel ruler
- Wire gauge
- Multi meter
- PVC insulation
- Paper insulation
- VRI insulation
- Vinyl coating
- Bakelite
- Master gauges of measuring instruments
- Inventory lists
- Computer system with MS Office software installed
- Printer

- Ampere meter
- Resistance decade box
- Volt meter
- Series/ parallel circuits
- AC/DC Power supply
- Watt Meter
- AC/DC Power Supply
- Different types of load (lamp, fan, electric iron, single phase motor)
- Capacitors of different values
- Inductors of different values
- LCR Meter
- Ohm Meter
- Transformer (220v/12v)
- Step down transformer (220v/12v)
- Diodes of different values.
- Resistors of different values
- Oscilloscope
- Bread board
- Electric fan
- Racks
- Trolleys
- Wire gauge
- Wire
- Coil winding machine
- Scissor/cutter
- Fan Stator
- Soldering iron
- Lacing needle
- Rubber hammer
- Fan Motor
- Drying Oven
- Test bench (Ampere Meter, Volt Meter, Ohm Meter, Watt Meter, Test Lamp)
- Spray gun
- Air compressor

- Buffing machine
- Spray booth
- Curing oven
- Wood turning lathe with tools & accessories
- Files
- Rasps
- Chisels
- Hammers
- Pliers
- Saws
- Bench vices
- Clamps
- Planners
- Marking and mortise gauges
- Screw drivers
- Dowels
- Measuring tapes
- Inside/Outside calipers
- Core baking oven
- Wheelbarrow
- Flasks
- Trowels
- Slicks
- Lifters
- Bellows
- Vent wires
- Steel boards
- Riddles
- Shovels
- Rammers
- Strike off bars
- Draw spikes
- Sprue pins
- Pit furnace with blower

- Crucible
- Skimmer
- Induction furnace
- Ladles
- Tong
- Pyrometer
- Skimmer
- Crucible shank
- Pyrometer
- Ladle shank
- Thermocouple
- Injection molding machine
- Molds for thermoplastic molding
- Thermosetting molding machine
- Molds for thermosetting molding
- Casting furnace
- Aluminium casting machine
- Casting furnace
- Aluminium casting machine
- Die for aluminium die casting process
- Press Machine
- Standard Wire Gauge
- Cutting die for cutting fan blades on die press machine (punch and cavity)
- Cutting die for cutting fan blades shank on die press machine (punch and cavity)
- Punching die for punching holes in fan blades (punch and cavity)
- Punching die for punching holes in fan blade shanks (punch and cavity)
- Bending die for bending fan blades as per design (punch and cavity)
- Bending die for bending fan blades shank as per design (punch and cavity)
- Wire Gauge
- Wire cutting machine
- Spot welding machine
- Jigs and fixtures for spot welding machine
- Hydraulic Press Machine
- Different types of jigs and fixtures for hydraulic press machine

- Riveting press
- Jigs and fixtures for riveting press
- Rivets of different types
- Lathe machine
- Work holding devices (chucks, mandrels, holding plates) for lathe machine
- Power hacksaw
- Thread pitch gauge
- Drill chuck
- Drill machine
- Tapping machine
- Work holding devices for drilling and taping machine
- Threading machine
- Threading dies
- Cylindrical grinding machine
- Grinding wheels
- Balancing machine
- Punching plier
- Bearing adjuster press machine
- Jig for holding fan body on hydraulic press machine
- Filler gauge
- Frequency meter
- Tachometer
- Sound level meter
- Pneumatic screwdriver along with compressor
- Fan with blades installed
- LED and hooded lights with reflectors
- Exhaust fans
- Storage Drums
- Digital micrometre
- Magnifying glass
- SWG gauge
- Go and Not Go gauges
- Digital Vernier calliper
- Digital weighing scale

- Mili Ohm Meter
- Anemometer
- PF meter
- Temperature meter
- Insulation tester
- Die electric tester
- Multi meter
- Brinell, Rockwell and Vickers hardness testers
- Viscosity meter
- Gloss meter
- Water treatment plants
- Smoke/air purifying plants/equipment

List of consumable supplies

Appropriate quantities of

- De-greasing chemicals
- Cotton cloth
- Pages for printer
- Leatherized/ insulated paper
- Insulation paper
- Insulated winding wire
- Coarse cotton thread
- Insulation sleeves
- Soldering wire
- Soldering paste
- Varnish
- Paint
- Solvent
- Cotton cloth
- Sand paper
- Buffing mob
- Polishing lustre
- Powder paints
- Sand papers of different grains

- Different filler material
- Different types of corrugated sheets
- Thermo-pore sheets
- Coarse paper sheet
- Bubble sheets
- Packing tape
- Boring bits
- Fillet rods
- Wooden planks
- Different types of nails.
- Sandpapers
- Polishing material (spirit, lacquer, thinner & shellac)
- Soft cotton cloth
- Elfie
- Wooden glue
- Paint and paint brushes
- Putty
- Moulding sand
- Bentonite
- Molasses
- Chalk powder
- Graphite powder
- Dust bag
- Fuel for furnace (gas/coal/oil)
- Aluminium blocks/scraps
- Fire clay and fire bricks
- Cast iron blocks/scraps
- Flux (limestone) for cast iron casting
- Flux for aluminium melting
- Degasser
- Grain refiner
- Different types of thermoplastic materials
- Colorants
- Different types of cutters and knives

- Different types of thermoplastic materials
- Different types of cutters and knives
- Aluminium or its alloys
- Crucible
- Cotton cloth
- Fuel for aluminium casting furnace
- Lubricants used during aluminium melting process
- Aluminium sheet (for cutting of fan blades)
- Mild steel (for cutting of fan blades shank)
- Aluminium fan blade
- Mild steel shanks
- Electrical sheet
- Steel wire
- Inner and outer mild steel ring
- Axle/Shaft
- Armature
- Fan body and plate
- Cutting bits of lathe machine
- Taps
- Boring tool for lathe machine
- Lubricants used for lathe machine
- Coolants used for lathe machine
- Metal wire brush
- Rotor and stator
- Steel rod
- Threading tool for lathe machine
- Flat file for finishing 10"
- Drill bits
- Steel pipe

- Grinding wheel dresser
- Weights for balancing machine
- Bearings
- Screws
- Jane
- Spring washers
- Plastic bags

National Vocational and Technical Training Commission (NAVTTC)

- 🙎 Plot 38, Kirthar Road, Sector H-9/4, Islamabad, Pakistan
- 🕓 +92 51 9044 322
- ← +92 51 9044 322
- 🖄 info@navttc.org
- www.navttc.orc