

National Competency Standards for

Machinist and CNC Machine Operator

Quality Assessed by:

Mr. Muqeem-ul-Islam

Director General (Skills, Standards and Curricula NAVTTC, Islamabad

Mr. Muhammad Naeem Akhtar

Senior Technical Advisor (QA)

TVET Sector Support Programme, Islamabad.

This document has been produced with the technical assistance by the TVET Sector Support Programme, which is funded by the European Union, the Federal Republic of Germany and the Royal Norwegian Embassy. The Programme has been commissioned by the German Federal Ministry for Economic Cooperation and Development (BMZ) and is being implemented by 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) and private sector organizations.

National Competency Standards for Machinist and CNC Machine Operator

TABLE OF CONTENTS

Introduction	1
Purpose of the Qualification	1
Date of Validation	2
Packaging of Qualifications	3
Summary of Competency Standards	4
Code of Qualification	
Entry Requirements	5
Qualifications Development Committee	6
Qualifications Validation Committee	7
Regulations for the Qualification and Schedule of Units	7
071300559 Demonstrate Communication Skills	8
061100560 Maintain Safe Work Environment	10
071500500 Carry out Calculations and Prepare Estimates for Mechanical W	/ork
071500502 Carryout General Maintenance	
071500501 Carry-Out Bench Work	
071500505 Perform Turning Operations	
071500506 Perform Milling Operations	
071500504 Perform Shaper Machine Operations	26
071500503 Perform Grinding Operations	29
071500507 Generate Gears	32
071500508 Develop Drawing and Design for Mechanical Components	35
071500509 Maintain CNC Machines and Tools	37
071500510 Perform CNC Lathe Operations	39
071500511 Perform CNC Milling Operations	42
071500512 Perform CNC EDM Wire-Cut Operations	45
Occupational health and safety	48
Communicate in the workplace to support customers and team	49
Work effectively in a customer service/ sales environment	53
Develop professionalism	57
Comply with health and safety regulations	60

Introduction

A Machinist is a multidimensional tradesperson specialized in machine shop machines and related cutting and measuring tools, equipment or the maintenance and repair of existing machines infrastructure.

In order to meet the demand for machine shop, National Vocational and Technical Training Commission (NAVTTC) in collaboration with TVET Sector Support Programme (TVET-SSP) has developed National Vocational Qualifications comprising of generic, functional and technical competency standards for Machinist occupation.

To facilitate the process of developing National Qualifications for a Machinist, Qualification Development Committee (QDC) was established under NVQF Operational Manual-1. Competency standards, which are benchmarks for the performance, cover both the domestic and commercial aspects of a Machinist's job. While, setting standards for a Machinist's performance, required skills, underpinning knowledge and attitudes expected of a machinist have been inculcated in these competency standards.

Sector Skills Council (SSC) for Construction and experts from related industries have thoroughly reviewed and validated the competency standards as proposed by the QDC in terms of their relevancy and currency to the requirement of the job. The validated competency standards will provide the basis for further development of curricula, assessment materials and instructional materials that will support competency based training and assessment activities.

The training program shall be organized in an institute where Machinist labs are available for trainees.

Purpose of the Qualification

The purpose of this training is to develop a range of skills and techniques, personal skills and attributes essential for successful performance as a Machinist while meeting the requirements of the industry. It also enables the trainee to pursue his career as a Machinist with greater employment and entrepreneurial skills to progress.

Specific objectives of these Qualifications are as under:

- Improve the overall quality of training delivery and setting national benchmarks for training of Machinists in the country
- Provide flexible pathways and progressions to learners enabling them to receive relevant and current skills set
- Provide basis for competency based assessment which is recognized and accepted by employers

• Establish a standardized and sustainable system of training for Machinists in the country

Date of Validation

These national qualifications have been validated by the Qualifications Validation Committee (QVC) on 13th & 14th February 2018 and they will remain in currency until 13th February 2021.

Summary of Competency Standards

Code	Competency Standards	Level	Credits	Category
071300559	Demonstrate Communication Skills	2	3	Generic
061100560	Maintain Safe Work Environment	2	3	Generic
071500500	Carry out Calculations and Prepare Estimates	2	4	Functional
071500501	Carry out Bench Work	2	15	Technical
071500502	Carryout General Maintenance	2	3	Technical
071500503	Perform Grinding Operations	2	15	Technical
071500504	Perform Shaping Operations	2	3	Technical
071500505	Perform Turning Operations	3	36	Technical
071500506	Perform Milling Operations	3	36	Technical
071500507	Generate Gear	3	20	Technical
071500508	Develop Drawing and Design	4	20	Technical
071500509	Maintain CNC Machines and Tools	2	2	Functional
071500510	Perform CNC Lathe Operations	4	15	Technical
071500511	Perform CNC Milling Operations	4	15	Technical
071500512	Perform CNC EDM Wire Cut Operations	4	12	Technical
041600453	Occupational health and safety	2	3	Technical
041600455	Communicate in the workplace to support customers and team	3	6	Technical
041600459	Work effectively in a customer service - sales environment	3	7	Technical
041600460	Develop professionalism	3	3	Technical
041600461	Comply with health and safety regulations	3	2	Technical

Code of Qualification

Qualification Title	Code
National Vocational Certificate Level-4 in Mechanical Technology (CNC Machinist)	0715MMT06
National Vocational Certificate Level-4 in Mechanical Technology (CNC Milling)	0715MMT07
National Vocational Certificate Level-4 in Mechanical Technology (CNC EDM Wire Cut)	0715MMT08
National Vocational Certificate Level-4 in Mechanical Technology (CNC Lathe)	0715MMT09
National Vocational Certificate Level-3 in Mechanical Technology (Machinist)	0715MMT10
National Vocational Certificate Level-2 in Mechanical Technology (Turner)	0715MMT11

Entry Requirements

The entry requirement for National Vocational Certificate Level-2 in Mechanical Technology (Turner) is at least Matric or equivalent.

Qualifications Development Committee

The Qualifications Development Committee consisted of following members:

S. No.	Name	Designation & Organization
1.	Dr. Mirza Nadeem Baig	Principal Engineer Pakistan Welding, Islamabad
2.	Muhammad Asad Saeed	Engineer Infinity Engineering
3.	Furqan-Ur- Rahman	Director Pak Industries
4.	Muhammad Imran Ihsan	In-Charge (CNC Machine Shop) Light Engineering, Gujranwala
5.	Umar Hayat	Executive Maintenance & Project Atlas Honda Ltd.
6.	Muhammad Younas	Ex. Assistant Manager Staff Training Collage, Lahore
7.	Hafiz Muhammad Saqib	Assistant Manager Dynamic Tooling Service
8.	Ahssan Ali	Production Operator Dic. Colour Comfort by Chemistry
9.	Shahzad Zafar	Facilitator (Ex. Assistant Manager) Staff Training Collage, Lahore
10.	Muhammad Ramzan	Sales Engineer Dynamic Tooling Service

Qualifications Validation Committee

The Qualifications Validation Committee consisted of following members:

S. No.	Name	Designation & Organization
1.	Muhammad Aslam Khattak	Dy. General Manager HMC, Taxila
2.	Shamshad Gill	Junior Officer (Mechanical) HMC, Taxila
3.	Muhammad Imran	In-Charge, (CNC Machine Shop) Light Engineering, Gujranwala
4.	Muhammad Younas	Shift In-Charge Sultan Traders, Ferozpur Road, Lahore
5.	Abdul Redman	Assistant Manager Millet Tractors Ltd. Lahore
6.	Sadam Hussain	Trainer PITAC, Lahore
7.	Nawaz Malik	In-Charge Mechanical Workshop Kohinoor Textile Mills Limited
8.	Muhammad Ali Akhter	Assistant Manager (Industrial Relations & Administration) Kohinoor Textile Mills Limited
9.	Muhammad Tayyab Murtaza	CNC Shop Supervisor Tool Dies & Moulds Center, Gujranwala
10.	Gul Naseem Khan	SVTI Abbottabad
11.	Shahzad Zafar	Ex. Assistant Manager GSTC, Gulberg, Lahore

Regulations for the Qualification and Schedule of Units

Not Applicable

071300559 Demonstrate Communication Skills

Overview

This Competency Standard identifies the competencies required to apply communication skills at workplace in accordance with the organization's guidelines and procedures. You are expected to work in a team to achieve common organizational goals and avoid conflicts. This competency standard would also enable you to use basic computer skills to communicate effectively and prepare work related documents.

Competency Units	Performance Criteria
1. Work in Team	 P1. Treat team members with respect and maintain positive relationship to achieve common organizational goals P2. Listen to instructions carefully and follow them P3. Provide work related information to team members and identify interrelated work activities to avoid confusion P4. Adopt communication skills appropriate to work activities and company procedures P5. Identify problems and resolve them through discussion and mutual agreement
2. Deal with Clients	 P1. Collect and confirm work requirements from clients using appropriate communication procedures P2. Provide clear information to clients about work requirements including costs and time needed to accomplish the task P3. Negotiate with clients regarding wages, time, labour requirements etc.
3. Demonstrate Basic IT Skills	 P1. Create folders and files and learn major commands of operating system/windows P2. Type text and use major commands such as printing, editing, creating tables, header footer, footnotes, table of contents and page number etc. P3. Make the document as per work specifications and client's requirement P4. Generate reports for clients as required using appropriate computer applications P5. Use internet for sending/receiving emails and connecting through social or other media

Knowledge & 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:

Principles of effective and interactive communication

- 7 C's of communication and their importance
- Cultural and organizational practices for effective communication
- Effective negotiation skills
- Role of team members and functionality of work teams
- Team dynamics and stages of team development
- Conflict resolution strategies
- Negotiation techniques
- Basic architecture of computer system
- Input / output devices of computer and their functions
- Basic computer skills using MS Word, MS Excel, use of internet, sending and receiving emails etc.
- Preparing documents and work related reports

Critical Evidence(s) Required

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

- Communicate effectively with colleagues and clients
- Develop a job completion report for the work using computer technology

061100560 Maintain Safe Work Environment

Overview

This Competency Standard identifies the competencies required to apply Occupational Safety and Health (OSH) at workplace in accordance with the organization's approved guidelines and procedures. You will be expected to identify and use Personal Protective Equipment (PPE) according to the job requirement and potential hazards at workplace. The underpinning knowledge regarding OSH will be sufficient to provide the basis for your work.

Competency Units	Performance Criteria
Identify Hazards at Workplace	 P1. Read and interpret work processes and procedures correctly to identify risk of hazards at workplace P2. Recognize engineering processes, tools, equipment and consumable materials that have the potential to cause harm P3. Identify any potential hazards and take appropriate action to minimize the risk
2. Observe Occupational Safety and Health (OSH)	 P1. Work safely complying with health and safety precautions, regulations and other relevant guidelines P2. Identify health and safety hazards at the workplace, so that the potential for personal injury, damage to equipment or the workplace is prevented, and corrective action is taken P3. Deal with problems which are within your control, and report those that cannot be resolved to the Safety Officer P4. Wear, adjust, and maintain Personal Protective Equipment to ensure correct fit and optimum protection in compliance with company procedures P5. Keep work area clean and clear of obstructions, and storing tools or equipment, so that the potential for accident or injury is prevented

Knowledge & 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:

- Types of hazards that are most likely to cause harm to health and safety
- Health and safety precautions
- Health and safety signs and symbols
- Techniques and methods to identify the risks of hazards at workplace
- Dealing with hazards to avoid any accident or injury
- Following 5S and Kaizen Activities
- Safety reporting procedures and documentation

- Use of Personal Protective Equipment
- First aid treatment methods including methods of resuscitation
- Fire-fighting methods
- Safe methods of handling heavy loads

Critical Evidence(s) Required

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

- Identify possible hazards at workplace
- Use correct Personal Protective Equipment (PPE) for the assigned job

S. No.	Items		
1.	Health and Safety Manual		
2.	Machine Installation Manual		
3.	Fire Extinguisher		
4.	Overall Combination		
5.	Maintenance Box		
6.	Safety Equipment - Safety Shoes, Safety Gloves, Safety Goggles, Safety Helmet and Ear Plugs		
7.	Smoke Detecting Alarm		
8.	First Aid Box		

071500500 Carry out Calculations and Prepare Estimates for Mechanical Work

Overview

This competency standard identifies the competencies required to prepare estimates in accordance with client's guidelines. You will be expected to estimate, ensuring cost effectiveness, conforming to standards and regulations. The underpinning knowledge regarding calculations and estimation will be sufficient to provide the basis for your work.

	Competency Units	Performance Criteria
1.	Develop Basic Mechanical Drawing	 P1. Take accurate measurements and collect information regarding work specifications P2. Develop drawing according to the job requirement P3. Confirm the job specifications, material(s) and drawing from client or supervisor and make necessary adjustments, where required
2.	Perform Estimation of Materials	 P1. Identify requirements of the material(s) to be utilized for the work in accordance with the job specifications and drawing P2. Check and confirm the requirement of the materials from the client or supervisor for accurate estimation P3. Quantify the material as per drawing P4. Use appropriate methods for the calculation of cost of material and accessories keeping in view the current market prices P5. Check and present the cost estimates to the client or supervisor for approval P6. Make necessary adjustments in estimates, where required
3.	Prepare Costing for the Work	P1. Calculate man-hours and machine-hours for work in accordance with the job requirementsP2. Prepare labour cost for the work using appropriate procedures

Knowledge & 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:

- Basic mechanical terminologies including RPM, cutting speed, feed etc.
- Use of measuring and marking tools
- Mathematical calculations of the machines

- Basic mathematical formulas & numerical solving skills
- Interpretation of layout plans/diagrams, service manuals and manufacturer specifications, technical sketches, graphic symbols etc.
- Prepare 2D drawing using manual techniques
- Common Types of materials used in Machinist work
- Method of calculating labour costs/overheads/profit margin etc.
- Norms in interacting and negotiating with customers/clients
- Norms and standard formats of preparing estimates
- Record keeping and reporting

Critical Evidence(s) Required

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

• Prepare a 2D drawing of a job including specifications

S. No.	Items
1.	Drafting Tables, T-Squares & Set-Squares
2.	Drawing Sheets & Tracing Papers (A0, A1, A2, A3, A4, & Others- Assorted Range)
3.	Geometry Box with Pencil, Rubber, Sharpener, Eraser & Steel Rule
4.	Paper Tape for Sheet Pasting on Drafting Table
5.	Markers (Blue, Green, Black & Red)
6.	Measuring Instruments, Marking Tools & Gauges (Assorted Range)
7.	Scientific Calculator & Multimedia Projector
8.	Paper Cutters, Paper Scissors, Highlighters, File Covers & Paper Punch
9.	Stencil of Various Shapes - Circle, Square Box, Ellipse, French Curves etc.
10.	Wooden Cabinet, Steel Almirah
11.	Surface Plate with Stand (Cast Iron / Graphite) 24 X 24 Inches
12.	Height Gauge, Step Gauge, Filler Gauge, Stubs Wire Gauge (Assorted Range)

071500502 Carryout General Maintenance

Overview

These Competency Standards identify the competencies required to perform maintenance functions by a Machinist in accordance with the organization's approved guidelines and procedures. You will be expected to perform preventive maintenance of machines and tools as well as general housekeeping and maintenance of tools and machines. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
Perform General Housekeeping & Maintenance	 P1. Apply appropriate methods and techniques for cleanliness and maintenance of machines & tools P2. Clean and maintain all workplace tools & machines as per housekeeping checklists or given instructions P3. Prepare checklist for daily cleanliness of the workplace P4. Respond appropriately to safety hazards on all bench-work tools and machines P5. Place all the tools & material in proper place to ensure safe work P6. Prepare specific guidelines and checklists to conduct maintenance and housekeeping of machines & tools
2. Perform Preventive Maintenance	 P1. Read and interpret maintenance schedule carefully P2. Prepare oiling and greasing chart (daily, weekly as per machine requirement) P3. Prepare machine history record - date of installation, condition, oiling and maintenance P4. Inspect and assess the general condition of an assigned machine on regular basis P5. Observe problems and carry out routine maintenance as per given instructions and schedules P6. Identify faulty/damaged/ worn out parts and take appropriate steps to replace them P7. Report faults and problems of the machines, if not controllable, to the person concerned
3. Perform Maintenance of Tooling	 P1. Clean and maintain all bench-work tools and machines as per housekeeping checklists or instructions provided P2. Prepare checklist for daily cleanliness of the workplace P3. Respond appropriately to safety hazards on all bench-work tools & machines P4. Identify all the tools and material in proper place to ensure safe work P5. Adopt methods and techniques for cleanliness and maintenance of tools

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:

- Knowledge of guidelines and checklists to conduct maintenance and housekeeping of machines & tools
- Adopt habit of daily cleanliness of workplace and lubrication of the machine as per given checklist of oiling
- Understand machine operations
- Knowledge of storing all tools and material in specific place
- Understand oiling, greasing and function of machine
- Identify faulty/damaged/ worn out parts which can be removed small fault
- Maintain history record of assigned machine
- Observe routine maintenance problems and find out their solution
- Demonstrate daily check of assigned machine on regular basis
- Write report to authority those problems which are beyond his scope
- Knowledge of guidelines and checklists to conduct maintenance and housekeeping of machines & tools

Critical Evidence(s) Required

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

- Clean and maintain all bench-work tools and machines as per housekeeping checklists or instructions given
- Interpret guidelines and checklists of conducting maintenance and housekeeping of machines and tools

S. No.	Items	
1.	Lubrication Oils, Kerosene Oil and WD-40 Cans (House Hold Chemicals or Penetrating Oils & Water Displacing Sprays etc.	
2.	Lint Free Clothes & Cotton Rigs	
3.	Bearing Pullers	
4.	Aluminum Ladder – 8 To 10 Feet Height	
5.	Work-Bench, Work-Table & Stools	
6.	Electric Table Lamps, Torch Lights	
7.	Maintenance Tool-Kits	
8.	Measuring & Marking Tools	
9.	Machine Repairing Tool Kits	

Multiple Hand Tools 10. 11. Hammers & Shaft Pullers Spray Guns & Oil Containers 12. Grease & Greasing Guns (Assorted Range) 13. Steel Cabinets & Steel Almirah (Assorted Range) 14. 15. Anvil & Power Vice 16. Tool Kit for General Purposes 17. Personal Protective Equipment

071500501 Carry-Out Bench Work

Overview

These competency standards identify the competencies you need to perform bench work operations using different tools and equipment, in accordance with approved procedures. You will be expected to perform sawing, filing, threading and reaming using hand tools. You will be required to operate the tools and equipment safely by complying the organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

	Competency Units		Performance Criteria
1. (Carry-Out Sawing	P1. P2. P3. P4.	Select appropriate blade and set in hacksaw frame according to the job requirement Select appropriate marking tool(s), mark the work piece and clamp it in the vice firmly as per standard practices Adopt sawing methods and techniques that are safe and suitable to produce the work-piece as needed Follow marked line during sawing of work piece to ensure accuracy
2. F	File the Work-Piece	P1. P2. P3. P4.	Select appropriate file and marking tool(s) according to the job requirement Mark the work-piece and clamp it in the vice firmly as per standard practices Adopt filing method and technique which is safe and suitable to produce the work-piece as needed Follow drawing dimensions and surface finish of filed work-piece to ensure accuracy and precision
3. (Carry out Drilling	P1. P2. P3. P4.	Setup drill machine for producing hole in the work-piece according to the job requirement Select drill bit and marking tools according to the material and job requirement, respectively Mark the work-piece according to the drawing and clamp it in the vice firmly as per standard practices Adopt proper drilling method (manual/auto-feed, applying coolants) which is safe and suitable to produce the hole in work-piece Follow drawing dimensions of drilled hole to ensure accuracy and precision
	Produce Threads on Work- Piece	P1. P2. P3. P4.	Select tap and die according to the type of thread to be produced on work-piece as per drawing Clamp the work-piece in the clamping device firmly as per standard practices Ensure the tap and die alignment as per prescribed standard Make thread with die and follow appropriate sequence in case of using taps

P5.	Ensure	the	safety	and	dimensional	accuracy	of
	threads	on w	ork-pie	ce as	per drawing		

5. Perform Hand Reaming	P1. Select reamer according to the work-piece requirement
	P2. Clamp the work-piece in the clamping device firmly as per standard practices
	P3. Ensure the reamer alignment as per prescribed standard
	P4. Produce reamed hole by following safety and prescribed method
	P5. Ensure the accuracy and size of reamed hole of work-piece according to the drawing

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:

- Mechanical Properties and strength of materials
- Combination of feed and speed settings according to the work-piece, and tools & materials
- Usage of bench-work tools and equipment
- Interpret basic drawings
- Measurement systems
- Use of measuring and marking tools
- Usage of bench working tools
- Procedure of safe clamping the work-piece
- Personal Protective Equipment (PPEs) and workplace safety

Critical Evidence(s) Required

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

- Utilization of tools (measuring, marking & cutting) equipment and their working method
- Produce a component containing the following operations marking, sawing & filing
- Produce a component containing the following operations with marking, drilling, threading & reaming

S. No.	Items

1.	Hand Hacksaws with Blades, Complete Sets (Assorted Range) with Standard Accessories
2.	Bench Vices, Machine Vices, C-Clamps, U-Clamps, Universal Clamping Vices & Swivel Vices
3.	Anvil & Hammers (Assorted Range)
4.	Personal Protective Equipment
5.	Work Bench & Stools
6.	Cabinets & Steel Almirah (Assorted Range)
7.	Measuring & Marking Tools
8.	First Aid Box
9.	Wooden Cabinets
10.	All Kind of Files
11.	Step Gauges Set
12.	Pillar Drilling Machines
13.	Drill Chuck With Key
14.	Drill Bits (Assorted Range)
15.	Reamers (Assorted Range)
16.	Plug Gauge (Assorted Range)
17.	Dies & Taps Set (Assorted Range)
18.	Center Drills (Assorted Range)
19.	Prick Punch (Assorted Range & Types)
20.	Coolants / Cutting Oils (Soluble/Non-Soluble)

071500505 Perform Turning Operations

Overview

This Competency Standard identifies the competencies required to perform lathe machine operations by a Machinist in accordance with the organization's approved guidelines and procedures. You will be expected to perform facing, turning drilling/boring, taper turning, knurling and threading operations using lathe machine. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
Prepare Materials for Lathe Operations	 P1. Interpret drawing and arrange the material accordingly P2. Prepare work-piece by required machining (sawing and filing etc.) and get it ready for clamping P3. Check and verify the dimensions of work-piece for lathe operations as per drawing
2. Select Tools and Equipment	P1. Select the tool(s) according to material of job and shape of the job requirementsP2. Arrange the measuring instruments and holding devices to attain accuracy of the work as per prescribed method
3. Set Lathe Machine for Operations	 P1. Clamp the material of work-piece and tool into its holding devices as per standard practice P2. Maintain the safe distance between work-piece and tool tip as per prescribed method P3. Adjust the revolution per minute (rpm) of chuck according to the specifications of work-piece. P4. Adjust the parameters of speed and feed from control unit as per prescribed method
4. Carry-Out Lathe Operations	 P1. Ensure the proper clamping of work-piece and the tool into the holding devices according to the required operation P2. Maintain the alignment of work-piece and locate the tool tip at center position of the work-piece as per standard practice P3. Start the lathe operations as required according to the drawing and replacing the required tool P4. Check the work-piece by using appropriate measuring tools and instruments as per standard practice

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:

- Mechanical Properties and strength of materials
- Personal Protective Equipment and workplace safety
- Interpret basic drawings
- Measurement systems
- Use of measuring and marking tools
- Knowledge of Lathe machines and its types
- Knowledge of holding devices and lathe attachments
- Knowledge of lathe tools
- True running of job(s) and center alignment of tool tip
- Calculation of feed and speed according to the work-piece and tool materials
- Procedure of safe clamping the work-piece
- Importance and usage of coolants

Critical Evidence(s) Required

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

- Produce a component containing the following operations with marking as prescribed method:
 - Facing
 - o Parallel Turning
 - Step Turning
 - Taper Turning
 - Chamfering
 - o Form Turning
 - o Eccentric Turning
 - Drilling
 - o Boring
 - Reaming
 - o Knurling
 - Threading (internal/external)
 - o Grooving and Slotting
 - Parting-off

S. No.	Items

1.	Lathe Machine (with standard accessories)
2.	Power Hacksaw Machine
3.	Measuring and Marking Tools (Assorted Range)
4.	Work Holding Devices and attachments
5.	Standard Lathe Machine attachments
6.	Pedestal Grinder with Tools, Cutting Angle Support
7.	Twist Drill Bits and Boring Bars (Assorted Range)
8.	Threading Tools (Assorted Range)
9.	Knurling Tools (Assorted Range)
10.	Turning, Parting, Grooving and Forming Tools etc. (Assorted Range)
11.	Common Kinds And Sizes Of Files (Assorted Range)
12.	Coolants and Lubrication Oils
13.	Steel Cabinet and Steel Almirah
14.	Hammers (Assorted Range)
15.	Personnel Protective Equipment
16.	First Aid Box
17.	Maintenance Tool Kit, General Repairing Tool Kit and Hands Tool Kit
18.	Radius Gauge - Concave & Convex (Assorted Range)
19.	Threads Gauge -Inches / Millimeters (Assorted Range)

071500506 Perform Milling Operations

Overview

This competency standard identifies the competencies you need to perform milling operations on a Milling machine in accordance with approved procedures. You will be expected to perform Face milling, Plain milling, Step milling, Squaring, Gear milling, slotting, Grooving, Drilling and Boring. You will be required to operate the milling machine safely by complying the organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
Prepare Materials for Milling Operations	 P1. Interpret drawing and arrange the material for milling operations according to the job requirement P2. Prepare work-piece for required machining (sawing and filing etc.) and get it ready to clamp P3. Check and verify the dimensions of work-piece for milling operations as per drawing
2. Select Tools and Equipment	P1. Select the material, type, shape and size of cutter(s) according to the job requirementsP2. Arrange the measuring instruments and holding devices to attain accuracy of the work as per prescribed method
3. Set Milling Machine for Operations	 P1. Clamp the material of work-piece and tool into its holding devices as per standard practice P2. Maintain the safe distance between work-piece and cutter as per prescribed method P3. Adjust the revolution per minute (rpm) of spindle according to the specifications of work-piece. P4. Adjust the parameters of speed and feed from control unit as per prescribed method
4. Carry-Out Milling Operations	 P1. Ensure the proper clamping of work-piece and the cutter into the holding devices according to the required operation P2. Maintain the alignment of work-piece and locate the cutter at proper position of the work-piece as per standard practice P3. Start the required operations as per drawing and job specifications P4. Check the dimensions of the work-piece using appropriate measuring tools and make necessary adjustments

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:

- Interpret basic drawings
- Use of measuring and marking tools
- Measurement systems
- Knowledge of conventional and climb milling
- Knowledge of Milling machines and its types
- Knowledge of job and cutter holding devices
- Knowledge of milling attachments
- Knowledge of milling cutters and tools
- Proper clamping and tool alignment
- Calculation and setting of feed and speed according to the workpiece and tool materials
- Procedure of safe clamping the work-piece
- Importance and usage of coolant

Critical Evidence(s) Required

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

- Produce a component containing the following operations with marking as prescribed method:
 - Plain milling
 - Side milling
 - Slotting
 - o Grooving
 - o Drilling
 - o Boring
 - Reaming
 - Gear forming and generating

S. No.	Items
1.	Universal Milling Machine with Standard Accessories
2.	Power Hacksaw Machine with Blade
3.	Work Bench and Stools
4.	Machine Vices, Swivel Vices
5.	Measuring and Marking Tools (Assorted Range)

6. Work Holding Devices and Attachments 7. Standard Milling Machine Attachments 8. Boring Head with Boring Tools 9. Plug and Snape Gauges 10. Twist Drill Bits and Boring Bars (Assorted Range) 11. Cotton Rigs Side and Face Cutters, End Mill Cutters, Ball Mill Cutters, Shell-End Mill Cutters, 12. Slotting Cutters, Grooving Cutters etc. (Assorted Range) Common Kinds and Sizes Of Files (Assorted Range) 13. 14. Coolants and Lubrication Oils 15. Steel Cabinet and Steel Almirah (03 for Each Machine) 16. Hammers (Assorted Range) 17. Personal Protective Equipment First Aid Box 18. Maintenance Tool Kit, General Repairing Tool Kit & Hands Tool Kit 19. 20. Radius Gauge - Concave & Convex (Assorted Range) 21. Dial Indicator with Magnet Stand 22. Involute Gear Cutter Sets 23. Plug and Snape Gauges

071500504 Perform Shaper Machine Operations

Overview

This competency standard identifies the competencies you need to perform shaping operations on shaper machine in accordance with approved procedures. You will be expected to perform Facing, Step cutting, Squaring, Slotting, V-shape cutting with point cutting tool. You will be required to operate the shaper machine safely by complying the organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
Prepare Materials for Shaping Operations	 P1. Interpret drawing and arrange the material accordingly P2. Prepare work-piece by required machining (sawing and filing etc.) and get ready to clamp P3. Check and verify the dimensions of work-piece for shaping according to the drawing
2. Select Tools and Equipment	P1. Select the material and shape of tool(s) according to the job requirementsP2. Arrange the measuring instruments and holding devices to attain accuracy of the work as per prescribed method
3. Set Shaper Machine for Operations	 P1. Clamp the material of work-piece and tool into its holding devices as per standard practice P2. Maintain safe distance between surface of work-piece and tooltip as per prescribed method P3. Adjust the ram placement and stroke length according to the length of job P4. Adjust the parameters of shaping (speed and feed) from control unit as per prescribed method P5. Start shaping operation by locating the initial touching point and adjust the depth of cut according to the prescribed procedure
4. Perform Shaping Operations (Square Job)	 P1. Ensure the proper clamping of work-piece and the tool according to the standard practice P2. Start the shaping operation at top surface of work-piece to get flatness as per initial requirements P3. Re-clamp the work-piece by rotating 90° for next surface as per prescribed method P4. Shape entire work-piece by following the above stated method for next surface to get square shaped work-piece according to drawing
5. Perform Shaping Operations (Angular Job)	P1. Ensure proper clamping of the work-piece and the tool according to standard practiceP2. Mark work-piece according to the drawing

- P3. Set and align the sliding degree of head according to required angle
- P4. Start the angular shaping operation to get required angle as per marked line
- P5. Shape entire work-piece, by setting the required degree of head, to get angle of work-piece according to the drawing

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:

- Interpret basic drawings
- Measurement systems
- Knowledge of shaping machines
- Types of shaping machines
- Ram and stroke settings
- Mechanical Properties and strength of materials
- Knowledge of shaping tools
- Feed and speed settings
- Working procedure of shaping
- Shaping tools and holding devices
- Housekeeping of 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:

- Produce a component containing the following operations with marking:
 - Square job as prescribed method
 - o Angular job as prescribed method
 - o Setting of machine, tool and stork per minute

S. No.	Items
1.	Shaper Machine with Standard Accessories
2.	Work Bench and Stools
3.	Machine Vice Universal Clamping Vices
4.	Measuring and Marking Tools (Assorted Range)
5.	Work Holding Devices and Attachments
6.	Shaper Tools (Assorted Range)
7.	Dial Indicator
8.	Cotton Rigs
9.	Common Kinds and Sizes of Files (Assorted Range)
10.	Coolants and Lubrication Oils
11.	Steel Cabinet and Steel Almirah (3 for each Machine)
12.	Hammers (Assorted Range)
13.	Personal Protective Equipment
14.	First Aid Box
15.	Radius Gauge - Concave & Convex (Assorted Range)

071500503 Perform Grinding Operations

Overview

This competency standard identifies the competencies you need to perform grinding machine operations in accordance with approved procedures. You will be expected to perform different types of grinding which include off-hand, surface, universal cylindrical, and tool and cutter grinding. You will be required to operate the grinding machine safely by complying the organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
1. Perform Off-Hand Grinding	 P1. Hold the work-piece firmly against the rotating wheel by placing it on the tool rest P2. Grind the tool according to its required angle(s) as mentioned in the drawing P3. Adopt grinding methods and techniques that are safe and suitable to produce the work-piece as needed P4. Grind and check the tool angle(s) with protractor or tool gauge to ensure accuracy as per drawing
2. Perform Surface Grinding	 P1. Check and dress the grinding wheel as per requirement with diamond dresser, if required P2. Mount the work-piece over the holding devices (magnet plate, vice or angle plate) as per standard practice P3. Set the sliding of table traverses according to the length and width for grinding of work-piece as per prescribed method P4. Maintain the safe distance between surface of work-piece and wheel as per prescribed method P5. Start grinding by locating the initial touching point and adjust the depth of cut according to the table speeds P6. Apply coolants and perform surface grinding of work-piece as per prescribed method
3. Perform Cylindrical Grinding	 P1. Check and dress the grinding wheel as per requirement with diamond dresser, if required P2. Mount the work-piece over the holding devices (chuck, between centers and collet) as per requirements P3. Set the sliding of table traverses according to work-piece dimensions for grinding of work-piece as per prescribed method P4. Start grinding by locating the initial touching point and ensure the parallel grinding of work-piece as per standard P5. Apply coolants and perform cylindrical grinding of work-piece as per prescribed method

		P6.	Complete the job according to the given dimensions and surface finish as per drawing
4. Perform Grinding	Tool/Cutter	P1. P2. P3. P4.	wheel as per job requirements Select and mount the work-piece on its related attachment as per prescribed method Set the work-piece, wheel and table movements as per job requirements Grind the tool/cutter by following the safety and complete it by checking the angle(s) of sharp edges as per prescribed standard
5. Perform Grinding	Centerless	P1. P2.	wheel and work-rest according to the diameter of the work-piece Grind the work-piece and check its diameter according to the required dimension and adjust its diameter if required, to maintain the precision of work-piece

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:
- Interpret basic drawings
- Measurement systems
- Introduction of grinding machines and its attachments (Pedestal Grinding Machine, Surface Grinding Machine, Cylindrical Grinding Machine, Tool/Cutter Grinding Machine and Centerless Grinding Machine)
- Shape and structure of grinding wheels
- Types of dressers and method of dressing
- · Feed and table movements settings on machine accordingly
- Importance and method of grinding wheel balancing
- Importance and usage of coolant
- Proper house keeping

Critical Evidence(s) Required

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

• Produce a component containing the following operations with marking:

- Single point cutting tool on pedestal grinding machine as prescribed method
- Grinding of square job on surface grinding machine as prescribed method
- Internal and external grinding of cylindrical job on cylindrical grinding machine as prescribed method
- Grinding of milling cutter(s) and special tools on tool/cutter grinding machine as prescribed method
- Grinding of cylindrical pin/hollow pipe on centerless grinding machine as prescribed method

S. No.	Items
0.1.0.	
1.	Pedestal Grinding Machine, Surface Grinding Machine, Cylindrical Grinding Machine, Tool/Cutter Grinding Machine and Centerless Grinding Machine along with Standard Accessories
2.	Work Holding Devices and Attachments
3.	Diamond Dressing Tip with Stand
4.	Grinding Wheels (Surface Grinding Machine, Pedestal Grinding Machine, Cylindrical Grinding Machine (Assorted Size and Shape)
5.	Measuring and Marking Tools
6.	Grinding Wheel Balancing Stand with Standard Accessories
7.	Coolants / Cutting Oils (Soluble/Non-Soluble)
8.	Plug and Snape Gauge
9.	Diamond Disc Grinding Wheels for Carbide Materials (Assorted Range)
10.	Maintenance Tool Kit, General Repairing Tool Kit and Hands Tool Kit
11.	Steel Cabinet and Steel Almirah (03 for Each Machine)
12.	Surface Analysis and Inspection Gauges (Assorted Range)
13.	Anti-Rust Oil
14.	Personal Protective Equipment

071500507 Generate Gears

Overview

This competency standard identifies the competencies you need to perform gear cutting on Milling and Hobbing machine in accordance with approved procedures. You will be expected to perform different types of gear cutting which include spur gear, helical gear and bevel gear etc. You will be required to operate the Milling and Hobbing machine safely in compliance with the organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
Prepare Blank for Generating the Gear	 P1. Interpret drawing and arrange the material according to job requirement P2. Prepare the work-piece by required machining (sawing and filing etc.) and get it ready for turning the blank P3. Check and verify the dimensions of blank generating gear as per drawing
2. Select Tools and Equipment for Gear Cutting	P1. Select the material, type, shape and size of cutter(s) according to the job requirementsP2. Arrange the measuring instruments and holding devices to attain accuracy of the work as per prescribed method
Set Hobbing Machine for Operations	 P1. Clamp the gear blank and hob cutter into their holding devices as per standard practice P2. Maintain safe distance between gear blank and hob cutter as per prescribed method P3. Adjust the revolution per minute (rpm) of hob cutter and table according to the specifications of work-piece P4. Adjust the parameters of speed and feed from control unit as per prescribed method
4. Carry out Hobbing Operations for Gear Generating	 P1. Produce simple/angled/differential indexing and divide the gear into required number of divisions P2. Check the hob cutter and the gear blank that both are positioned properly and adjust them, if required P3. Operate Hobbing Machine according to given specifications and ensure all the parameters of the gear are met using relevant instruments P4. Check and confirm the measurements with given specifications and finalize the gear by removing defects or shortcomings

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:

- Structure and functions of Hobbing Machine
- Accessories of Hobbing Machine and types of different tooling
- Use of gear cutters, marking tools, measuring instruments and gauges
- Types of gears
- Types of materials used for generating the gears
- Types of indexing such as single, angled and differential and techniques of producing indexing
- Interpreting drawings and specifications used for gear cutting
- Method of calculating machine speed, feed etc.
- Measurement techniques, mathematical calculations, indexing measurements etc.
- Use of various devices and attachments for holding the work-piece
- Method of setting up the Hobbing Machine for gear generating operations
- Method of positioning hob cutter and work-piece in the Hobbing Machine
- Procedure of gear generating
- How to avoid undercutting in gears

Critical Evidence(s) Required

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

- Produce a component containing the following operations with marking as prescribed method:
 - Drilling
 - Reaming
 - Boring
 - o Gear forming and generating

S. No.	Items
1.	Gear Generator Machine, Gear Hobbing Machine along with Standard Accessories
2.	Gear Generator Machine, Gear Hobbing Machine Attachments
3.	Hob Cutters Sets
4.	Lathe Machine, Power Hacksaw Machine along with Standard Accessories

5.	Work Bench and Stools
6.	Tooth Vernier
7.	Measuring and Marking Tools (Assorted Range)
8.	Work Holding Devices and Attachments
9.	Pedestal Grinder with Tools Cutting Angle Support
10.	Lathe Chucks and Steady Rests (Assorted Range)
11.	Twist Drill Bits and Boring Bars (Assorted Range)
12.	Turning, Parting, Grooving and Forming Tools etc. (Assorted Range)
13.	Common Kinds and Sizes of Files (Assorted Range)
14.	Coolants and Lubrication Oils
15.	Steel Cabinet and Steel Almirah
16.	Hammers (Assorted Range)
17.	Personal Protective Equipment
18.	First Aid Box
19.	Maintenance Tool Kit, General Repairing Tool Kit and Hands Tool Kit

071500508 Develop Drawing and Design for Mechanical Components

Overview

This competency standard identifies the competencies you need to interpret drawing requirements select, configure and use appropriate computer application for developing 2D sketch/drawing and develop 3D models of required product or component with accurate dimensions and compare it as per job requirements and in compliance with organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
Develop 2D Sketch/ Drawings	 P1. Interpret drawing requirements for the product(s) or component to be produced P2. Select, configure and use appropriate computer application for developing drawing of required product or component P3. Select and use appropriate user interface and apply relevant commands for developing mechanical drawing(s) P4. Produce drawing(s) according to the required dimensions by use of various drawing standards to meet job requirements
2. Develop 3D Models	 P1. Check and inspect design requirements for the product or component to be produced P2. Select, configure and use appropriate computer application for developing 3D model(s) for the product, component or assembly P3. Select and use appropriate user interface and apply relevant commands for developing 3D model(s) or component P4. Produce models with accurate dimensions and compare it as per job requirements

Knowledge & 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:

- · Operating of computer systems as well as IT skills
- Basic geometrical shapes e.g. circular, square, rectangular, cylindrical, conical, profiles etc.
- Orthographic representation of drawings
- 1st angle and 3rd angle projection method

- Measurement systems and their conversions
- Use of Computer Aided Design (CAD) software application for making drawing(s) and designs
- Method for configuring CAD software
- User interface customization of CAD software
- Common commands and tools used in CAD software
- Surfaces and solids in CAD
- File management in computer system

Critical Evidence(s) Required

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

- Draw 2D sketch and 3D model of Connecting Rod / Crank-shaft
- 2D sketch and 3D model must be as per requirement

S. No.	Items
1.	Computer System
2.	Multimedia Projector
3.	White Board
4.	White Board Markers/Eraser
5.	Laser Printer and Document Scanner
6.	Measuring and Marking Tools
7.	Surface Table
8.	Notebooks
9.	Pens/Pencils
10.	CAD Software

071500509 Maintain CNC Machines and Tools

Overview

This competency standard identifies the competencies you need to be competent in Computerized Numerical Control (CNC) Machines operations in accordance with approved procedures. You will be expected to maintain fluid levels, check coolant condition and change if required. Inspect sharpness of cutting edges of tool/cutter to gain maximum precision and accuracy as per standard requirements. Ensure the selection and clamping of cutting tools as per standard method to avoid any injury or accident.

Competency Units		Performance Criteria
1.	Maintain Proper Fluid Levels	P1. Check and maintain normal level of fluid(s) used in the CNC machine according to its requirementsP2. Check and attain the required pressure (hydraulic and pneumatic) according to the machine requirements
2.	Change Machine Oil /Coolant	P1. Check condition of coolant (color, smell, viscosity, etc.) and level of coolant according to the machine requirementsP2. Change coolant as per requirements of machine
3.	Maintain Cutting Tools	 P1. Select appropriate tool/cutter and perform proper housekeeping of them for further uses as per prescribed procedure P2. Inspect sharp and cutting edges of tool/cutter to gain maximum precision and accuracy as per standard requirements P3. Ensure proper clamping of tool/cutter to avoid any injury or accident as per standard method P4. Sharp blunt edges or change tool/cutter as and when required according to standard cutting operations P5. Use appropriate cutting speed/feed and coolant as per standard machining features

Knowledge & 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:

- Fluids and its properties
- Effects of heat and friction
- Importance and properties of coolants
- Maintain flow, pressure and level of fluids
- Tooling specifications, angles, cutting edges

- Proper housekeeping of tools and equipment
- Work holding devices

Critical Evidence(s) Required

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

• Check and maintain the fluid levels, coolant level of the machine and carry out proper housekeeping of cutting tools as per prescribed procedure

S. No.	Items	
1.	CNC Lathe or Milling Machine along with Standard Accessories	
2.	Lathe Tools or Milling Cutters (Assorted Range)	
3.	Work Holding Devices	
4.	Machine Vice and Power Vice	
5.	Surface Table	
6.	Measuring Instruments (Vernier, Inside/Outside Calipers, Micrometer, Steel Rule, Tri-Square, Bevel Protractor etc.)	
7.	Lubrication Oil and Cutting Oil	
8.	White Board Markers/Eraser	
9.	Tooling Catalogue	
10.	CNC Maintenance Manual	
11.	Complete Set Of Computer System with Multimedia Projector	
12.	Tooling Cabinet and Steel Almirah	

071500510 Perform CNC Lathe Operations

Overview

This competency standard identifies the competencies you need to be competent in Computerized Numerical Control (CNC) Lathe Machine operations in accordance with approved procedures. You will be expected to set CNC Lathe Machine to perform turning operations. You will be required to operate the Lathe machine safely by complying the organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria	
1. Mount the Job	P1. Mount the work-piece by considering the variable capacity of machine as well as job requies according to the drawing/design P2. Select appropriate work holding device(s) in cachieve dimensional accuracy and clamp to firmly as per standard practice P3. Attain proper alignment of tool/cutter and work e.g. concentricity of rotating jobs as per set proper set of the p	order to the job k-piece ractice k-piece
2. Generate the Program	 Interpret job requirements, calculate extra mathematical be removed and define reference point a drawing/design Define absolute or incremental coordinates such pathematical machining features are problem. 	as per system,
	toolpath strategies, machining features ar compensation for generating the toolpath standard procedure P3. Use appropriate part programming cred (Sequence, G-codes, M-codes, coordinates speed, tooling information etc.) according to the	as per dentials s, feed,
	machine control unit P4. Keep record of generated part program in so form in order to feed into machine control unit standard procedure	oft/hard
3. Run Simulation	P1. Feed the generated part program into appr simulation platform and run simulation for che the tool gouge according to safety measures	necking
	P2. Run simulation and verify movements of too to get same results as per defined sequenceP3. Identify occurrence of errors and modify the p as per defined procedure	
4. Feed the Program	 Ensure proper synchronization between m control unit and part program file as per st operating procedure 	nachine andard

- P2. Switch machine to receiving mode and feed the desired part program file into machine control unit for further execution as per standard operating procedure
- P3. Select the desired part program file for execution as per standard operating procedure

5. Perform CNC Lathe Operations

- P1. Ensure to control the safe operation of working on CNC machines before executing part program according to the safety measures
- P2. Control the feeds, speeds and override of machine before operating according to the prescribed procedure
- P3. Switch machine to execution mode (single block or auto) and press cycle start to run the machining sequence as per prescribed method
- P4. Compare the block-wise movements of machining sequence thoroughly during operation of machine according to the part program file
- P5. Complete the job and inspect its accuracy and precision according to the drawing/design

Knowledge & 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:

- Work place safety and health considerations
- Use of Personal Protective Equipment
- Reading Drawing
- Mechanism of working of CNC lathe machine
- Use of control panel and commands
- Program debugging techniques
- Use of Simulation software
- Use of portable devices for CNC lathe
- Use of Turret / Magazine and their sequence of tool mounting
- Possible accidents and their counteractions
- Coolant types along with benefits and uses
- Methods of calculating Coordinates techniques
- G codes and M codes
- Feed and speed concepts in Lathe Machine
- Lathe operations such as Facing, Turning, Drilling, Grooving, Threading, Knurling, Boring etc.
- Use of Lathe tools and their types with respect to operations and materials

Critical Evidence(s) Required

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

• Write program, feed it into the machine control unit and carry out cutting operations on connecting rod as per prescribed method

S. No.	Items
1.	CNC Lathe Machine or Turning Centre along with Standard Accessories
2.	Lathe Tooling (Assorted Range)
3.	CNC Programming Manual
4.	CAM Software with Simulation Module
5.	Measuring Instruments (Vernier, Inside/Outside Calipers, Micrometer, Steel Rule, Tri-Square, Bevel Protractor etc.)
6.	Work Holding Devices
7.	Measuring Gauges
8.	Tooling Catalogue
9.	CNC Manual
10.	Complete Set of Computer System with Multimedia Projector
11.	Personal Protective Equipment (PPE)
12.	Tooling Cabinet and Steel Almirah

071500511 Perform CNC Milling Operations

Overview

This competency standard identifies the competencies you need to be competent in Computerized Numerical Control (CNC) Milling Machine operations in accordance with approved procedures. You will be expected to set CNC Milling Machine to perform milling operations. You will be required to operate the Milling machine safely by complying with the organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria
Mount the job on Milling Machine	 P1. Mount the work-piece by considering the working capacity of machine as well as job requirement according to the drawing/design P2. Select appropriate work holding device(s) in order to achieve dimensional accuracy and clamp the job firmly as per standard practice P3. Attain proper alignment of tool/cutter and work-piece e.g. co-axiality, concentricity of rotating jobs as per set practice P4. Keep safe measures while mounting the work-piece so that unwanted operation by machine may not be initiated as per safety precautions
2. Generate the Program for CNC Milling	 P1. Select appropriate CAM software according to the machine control unit and import 3D model into it as per standard procedure P2. Define reference point and apply material/stock for machining to the design/model as per job requirements P3. Apply machining feature(s), toolpath strategies and leads/links as per prescribed procedure P4. Generate part program file against the applied machining sequence according to the post processor of CNC machine P5. Use appropriate part programming credentials (Sequence, G-codes, M-codes, Coordinates, Feed, Speed, Tooling Information etc.) according to the CNC machine control unit P6. Keep record of generated part program file in order to feed into machine control unit as per standard procedure
3. Run Simulation	 P1. Feed the generated part program into appropriate simulation platform and run simulation for checking the tool gouge according to safety measures P2. Run simulation and verify movements of tool/cutter to get same results as per defined sequence

P3.	Identify	occurrence	of	errors	and	modify	the
	program	as per defin	ed _l	orocedu	re		

4. Feed the Program into CNC Milling

- P1. Ensure proper synchronization between machine control unit and part program file as per standard operating procedure
- P2. Switch machine to receiving mode and feed the desired part program file into machine control unit for further execution as per standard operating procedure
- P3. Select the desired part program file for execution as per standard operating procedure

5. Perform CNC Milling Operations

- P1. Ensure to control the safe operation of working on CNC machines before executing part program according to the safety measures
- P2. Control the feeds, speeds and override of machine before operating according to the prescribed procedure
- P3. Switch machine to execution mode (single block or auto) and press cycle start to run the machining sequence as per prescribed method
- P4. Compare the block-wise movements of machining sequence thoroughly during operating of machine according to the part program file
- P5. Complete the job and inspect its accuracy and precision according to the drawing/design

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:

- Work place safety and health considerations
- Use of PPE's
- Use of CAM and 3D models
- Mechanism of working of CNC Milling Machine
- Use of control panel and commands
- Program debugging techniques
- Use of Simulation Software
- Use of portable devices for CNC Milling
- Use of turret / Magazine and their sequence of tool mounting
- Possible accidents and their counteractions
- Coolant types along with benefits and uses
- Methods of calculating Coordinates techniques
- G codes and M codes
- Use of Clamping devices and their types
- Feed and speed concepts in Milling machine

- Milling operations such as Facing, Drilling, Grooving, Threading, Boring etc.
- Use of Milling tools and their types with respect to operations and materials

Critical Evidence(s) Required

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

• Generate program, feed into the machine and carry out machining operations on Shaft as per prescribed procedure

S. No.	Items
1.	CNC Milling Machine or Machining Centre along with Standard Accessories
2.	Lathe Tooling (Assorted Range)
3.	Zero Setter, Edge Finder and Dial Indicator
4.	Power Vice
5.	CNC Programming Manual
6.	CAM Software with Simulation Module
7.	Measuring Instruments (Vernier, Inside/Outside Calipers, Micrometer, Steel Rule, Tri-Square, Bevel Protractor etc.)
8.	Work Holding Devices
9.	Measuring Gauges
10.	Tooling Catalogue
11.	Complete Set of Computer System with Multimedia Projector
12.	CNC Manual
13.	Personal Protective Equipment (PPEs)
14.	Tooling Cabinet and Steel Almirah

071500512 Perform CNC EDM Wire-Cut Operations

Overview

This competency standard identifies the competencies you need to be competent in Computerized Numerical Control (CNC) EDM Wire-cut operations in accordance with approved procedures. You will be expected to set CNC EDM Wire-cut Machine to perform machining operations. You will be required to operate the EDM Wire-cut machine safely by complying with the organizational safety policy and approved procedures. Your underpinning knowledge will be sufficient to provide you the basis for your work.

Competency Units	Performance Criteria			
Mount the Job on EDM Wire Cut Machine	 P1. Mount the work-piece by considering the working capacity of machine as well as job requirement according to the drawing/design P2. Select appropriate work holding device(s) in order to achieve dimensional accuracy and clamp the job firmly as per standard practice P3. Install and adjust proper alignment of installed wire to the vertical direction as per standard practice P4. Keep safe measures while mounting the work-piece and installing the wire so that unwanted operation by machine may not be initiated as per safety precautions 			
2. Generate the Program	 P1. Select appropriate CAM software according to the machine control unit and import drawing/sketch into it as per standard procedure P2. Define reference point also known as start point and apply toolpath by considering the wire compensation according to the prescribed procedure P3. Execute the generated part program file in order to perform wire cutting operation as per prescribed method 			
3. Run Simulation	 P1. Refer to the simulation platform and run simulation of wire cutting sequence as per prescribed method P2. Run simulation and verify movements of wire cutting to get same results as per defined sequence P3. Identify occurrence of errors and modify the applied toolpath as per prescribed procedure 			
4. Feed the Program	 P1. Ensure proper synchronization between machine control unit and part program file as per standard operating procedure P2. Select and execute the desired part program file as per standard operating procedure 			

cut Operations

- 5. **Perform CNC EDM Wire-** P1. Ensure to control the safe operation of working on EDM wire-cut machine before execution of part program according to the safety measures
 - P2. Adjust the feeds, speeds by adjusting amperes and current setting before operating according to the prescribed procedure
 - P3. Switch machine to execution mode and start to work on defined toolpath as per prescribed method
 - P4. Compare the movements of machining sequence thoroughly during operating of machine according to the part program file
 - P5. Complete the job and inspect its accuracy and precision according to the drawing/design

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:

- Work place safety and health considerations
- Use of PPE's
- Use of CAD/CAM and 3D models
- Mechanism of working of CNC EDM wire cut machine
- Use of control panel and commands
- Program debugging techniques
- Use of Simulation
- Use of portable devices for CNC EDM wire cut
- Possible accidents and their counteractions
- Coolant types along with benefits and uses
- Methods of calculating Coordinates techniques
- G codes and M codes
- Use of Clamping devices and their types
- Feed and speed concepts

Critical Evidence(s) Required

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

Make drawing, feed it into the machine and carry out cutting operations as per prescribed method

S. No.	Items
1.	CNC EDM Wire-cut Machine along with Standard Accessories
2.	Wire Spool(s) with Wire Dia 0.18mm
3.	Wire-cut Software (YH, YL or HF)
4.	Measuring Instruments
5.	Measuring Gauges with Dial Indicator
6.	Tooling Catalogue
7.	CNC Manual
8.	Measuring Instruments (Vernier, Inside/Outside Calipers, Micrometer, Steel Rule, Tri-Square, Bevel Protractor etc.)
9.	Work Holding Devices
10.	Personal Protective Equipment (PPEs)
11.	Complete set of computer system with multimedia projector
12.	Tooling Cabinet and Steel Almirah

Occupational health and safety

Purpose

It is for the safety of persons working in that environment.

Classification ISCED

0416 Wholesale and retail sales

Available grade

Competent / Not yet competent

Modification history

N/A

Unit of Competency	Performance Criteria	Knowledge
I1. Identify and implement safe working practices	You must be able to: P1. Study of facility layout design and operations P2. Implement the health and safety measures	You must know and understand: K1. Knowledge of health and safety precautions

Communicate in the workplace to support customers and team

Purpose

This Competency standard identifies the competencies required to communicate in the workplace to support customers and team as per organization's approved guidelines and procedures. You will be expected to communicate face-to-face with customers, use technology to communicate with customers, communicate with customers and colleagues from diverse backgrounds, work in a team, ask appropriate probing / questioning from customers and provide continuous feedback to customers / colleagues. Your underpinning knowledge about basic communication tools and correspondence tactics will be sufficient for you to provide the basics of the work.

Classification ISCED

Available grade

Competent / Not yet competent

Modification history

N/A

Unit of Competency	Performance Criteria	Knowledge
B1. Communicate face-to-face with customers.	You must be able to: P1. Maintain welcoming customer environment that reflects company branding and market position and is in line with the company policy and procedures. P2. Greet customer warmly according to company policy and procedures. P3. Create effective service environment through verbal and non-verbal	You must be able to: K1. Explain different techniques that can be applied when communicate with customer face to face K2. Describe types of customer behavior and dealings K3. Explain different communication skills and techniques K4. Explain the basic key elements of the communication process.

- interaction according to company policy and procedures.
- P4. Use questioning and active listening to determine customer needs.
- P5. Use positive and inclusive language.
- P6. Recognize personal factors impact on customer service delivery
- K5. Describe a range of communication methods that can be used to effectively communicate with customers and identify the most appropriate to use in different situations.
- K6. Explain how 'body language' impacts on the communication process.

B2. Use technology to communicate with customers.

You must be able to:

- P1. Answer telephone according to the company procedures.
- P2. Questioning and active listening to identify caller and establish and confirm requirements.
- P3. Use telephone system functions according to instructions.
- P4. Use email, social networking sites and other technologies to receive and process information and customer requests in line with company policy and procedures.
- P5. Record and promptly pass on messages or information.
- P6. Inform customer of any problems and relevant action being taken.
- P7. Perform follow-up action as necessary.

You must be able to:

- K1. Identify the recognized principles of communicating electronically, by telephone and in writing.
- K2. Describe the different methods of collecting customer feedback on telephone.
- K3. Explain the importance of collecting customer feedback and how this can be used to improve customer service.
- K4. Describe how technology can affect and enhance the service delivery process.

B3. Communicate with customers and colleagues from diverse backgrounds.

You must be able to:

- P1. Treat customers and colleagues from diverse backgrounds with respect and sensitivity.
- P2. Consider cultural differences in verbal and non-verbal communication.
- P3. Use gestures or simple words to communicate where language barriers exist.

- K1. Identify the barriers to effective communication that can arise and how best to deal with these.
- K2. Identify and explain when it is necessary to seek advice or assistance from colleagues and when to take own initiative.
- K3. Describe different types of

P4.	Obtain assistance from	
	colleagues or supervisors	
	when required to facilitate	
	communications.	

dealings techniques with different types of behaviors

B4. Work in a team.

You must be able to:

- P1. Display a courteous and helpful manner at all times.
- P2. Complete allocated tasks willingly, according to set timeframes.
- P3. Actively seek or provide assistance by approaching other team members when difficulties arise.
- P4. Identify and use lines of communication with supervisors and peers according to company policy.
- P5. Encourage, acknowledge and act upon constructive feed-back provided by other team members.
- P6. Use questioning to minimise misunderstandings.
- P7. Identify signs of potential workplace conflict wherever possible and take action to resolve the situation using open and respectful communication.
- P8. Participate in team problem solving.
- P9. Interpret organization's goals and objectives and translate them into individual targets
- P10. Prepare plan of action to achieve individual as well as team goals

You must be able to:

- K1. Define team work.
- K2. Explain the importance of team work.
- K3. Define company goals and objectives as well as SOPs of the company
- K4. Explain different concepts and techniques of problem solving
- K5. Describe systematic decision making process
- K6. Describe characteristics of a successful teamwork experience.

B5. Ask appropriate probing / questioning from customers

You must be able to:

- P1. Use different types of questions when appropriate.
- P2. Allow the other person to answer freely.
- P3. Collect facts, information and data about the other person's situation.

You must be able to:

K1. Explain:

- Open-ended questions
- Close-ended questions
- · High gain questions
- Mirror questions
- Probing questions
- Situation questions

	P4. Focus on the necessary information (information that links directly to product or service)	
B6. Provide continuous	You must be able to:	ou must be able to:
feed-back	P1. Give and receive feed-back k with customers.	 Explain how to use customer feed-back to improve your
	P2. Apply appropriate body	business
	language and read customers K body language.	 Define importance of body language.
	P3. Give and receive feed-back K	K3. Explain communication ethics.K4. Define organizational Jargon.
	P4. Design a communication system / process and share information.	(4. Define organizational sargon.
	P5. Gain commitment from others to work together in the interest of the customers.	
	P6. Conduct meetings.	
	P7. Utilize the feed-back to identify opportunities for product / service improvement.	

Work effectively in a customer service/ sales environment

Purpose

This Competency standard identifies the competencies required Work Effectively in a Customer Service/Sales Environment as per Organization's approved guidelines and procedures. You will be expected to work within organizational requirements, support the work team, maintain personal presentation, develop effective work habits, portray ethical behaviour and acquire up to date product / service knowledge. Your underpinning knowledge about Work Effectively in a Customer Service/Sales Environment will be sufficient for you to provide the basics of the work.

Classification ISCED

0416 Wholesale and retail sales

Available grade

Competent / Not yet competent

Modification history

N/A

Unit of Competency	Performance Criteria	Knowledge
F1. Work within organizational	You must be able to:	You must be able to:
requirements.	P1. Identify and read organisation's requirements and responsibilities and seek advice from appropriate people where necessary. P2. Interpret staff rosters and provide sufficient notice of unavailability	 K1. Define industry awards and agreements that relate to personal job role and terms and conditions of employment. K2. Differentiate between employer and employee responsibilities. K3. Explain different relevant legislation and statutory requirements.

- for rostered hours according to workplace policy and procedures.
- P3. Develop and use a current working knowledge and understanding of employee and employer rights and responsibilities.
- P4. Comply with relevant duty of care and legal responsibilities, and support organisational culture.
- P5. Identify roles and responsibilities of colleagues and immediate supervisors.
- P6. Identify standards and values considered to be detrimental to the organisation and communicate this through appropriate channels.
- P7. Identify, recognise and follow behaviour that contributes to a safe and sustainable work environment.

F2.Support the work team.

You must be able to:

- P1. Display courteous and helpful behaviour at all times.
- P2. Take opportunities to enhance the level of assistance offered to colleagues and meet all reasonable requests for assistance within acceptable workplace timeframes.
- P3. Complete allocated tasks as required.
- P4. Seek assistance when

- K1. Explain the importance of team work
- K2. Define workplace relations
- K3. Explain workplace policies, plans and procedures, including:
 - Dealing with grievances
 - Discriminatory behavior
 - Equal opportunity issues.
 - Staff rosters and notification of shift
 - Availability or nonattendance

difficulties arise.

P5. Use questioning techniques to clarify instructions or responsibilities.

P6. Identify and display a non-discriminatory attitude in all contacts with customers and other staff members.

 Providing customer service to colleagues and customers.

F3. Maintain personal presentation.

F3. Maintain personal You must be able to:

P1. Observe appropriate dress code and presentation as required by the workplace, job role and level of customer contact.

P2. Follow personal hygiene procedures according to organisational policy and relevant legislation.

You must be able to:

- K1. Explain hygiene and personal presentation
- K2. Explain the importance of workplace ethics

F4. Develop effective work habits.

You must be able to:

- P1. Interpret, confirm and act on workplace information, instructions and procedures relevant to the particular task.
- P2. Ask questions to seek and clarify workplace information.
- P3. Plan and organise daily work routine within the scope of the job role.
- P4. Prioritise and complete tasks accordin g to required timeframes.
- P5. Identify work and personal priorities and achieve a balance between competing priorities

- K1. Explain staff counseling and disciplinary procedures
- K2. Describe workplace organizational structure.

F5. Portray ethical behavior

You must be able to:

- P1. Follow ethical code of conduct.
- P2. Understand your costumer's code of ethics.
- P3. Declare conflict of interest.
- P4. Maintain confidentiality.
- P5. Honour your commitments (timeframe, deliverables etc.)
- P6. Use internet for business only on company time.

F6. Acquire up to date product / service knowledge

You must be able to:

- P1. Gather information about your product / services.
- P2. Identify the components of your product and services.
- P3. Recognize the essential selling features of your products and services.
- P4. Translate all essential features of your product and services.
- P5. Analyze product success.
- P6. Identify your market position.
- P7. Familiar with all product promotions, sales manuals and product literature.
- P8. Keep information of latest technology advances and seek ways to use these technologies in your work.

You must be able to:

- K1. Explain the importance of ethical behavior.
- K2. Explain the importance of commitment in sales and customer services.

You must be able to:

K1. Explain:

- Price per product.
- Profit per product / service.
- Price flection
- Product strengths
- Product weaknesses.
- Warranty / guarantee policies.
- Packaging facilities and potential.
- K2. Explain how your product/service fits into your customers overall operations, business plan, sales success, operation cost etc.

Develop professionalism

Purpose

This Competency standard identifies the competencies required to Develop Professionalism as per Organization's approved guidelines and procedures. You will be expected to create a personal vision / mission, manage your attitude, practice self-discipline, manage time, manage your professional development, and participate in trainings and performance review. Your underpinning knowledge about Develop Professionalism will be sufficient for you to provide the basics of the work.

Classification ISCED

0416 Wholesale and retail sales

Available grade

Competent / Not yet competent

Modification history

N/A

Unit of Competency	Performance Criteria	Knowledge
Unit of Competency G1. Create a personal vision / mission	You must be able to: P1. Clarify / prioritize selfvalues and consider the value of others. P2. Clarify expectations of yourself and expectations others have of you. P3. Identify what you need to do to be successful (personal standards, targets, goals, principals)	You must be able to: K1. Explain long and short term goals. K2. Explain why personal vision and mission is important for success. K3. Describe the advantages of personal vision and mission.
	P4. Set specific short and long term goals.	
	P5. Translate the vision into	

G2. Manage your attitude.	actionable steps. P6. Integrate the vision into daily practice. P7. Recount frequently with your vision and change accordingly. You must be able to: P1. Challenge yourself, break	You must be able to: K1. Explain the importance of
	old habits, and move out of your comfort zone. P2. Practice innovative techniques for out of the box creative thinking. P3. Seek out support and feedback from others on the team, in the organization / community etc. P4. Identify daily, weekly	personal and professional motivation K2. Identify your positive attitude. K3. Explain the advantages of innovative ideas and techniques during job.
	accomplishments. P5. Read inspirational material, audiotapes etc.	
G3. Practice self-	You must be able to:	You must be able to:
discipline	Tou must be ubic to.	Tou must be able to.
	 P1. Accountable for your performance. P2. Identify what you need to do to be successful. P3. Communicate your priorities to others. P4. Make and honour appointments with yourself and others. P5. Practice relaxation and energizing techniques. You must be able to: 	K1. Explain the importance of communication.K2. Explain the advantages of self-discipline. You must be able to:
G4. Manage time		You must be able to:
	 P1. Isolate key success activities and prioritize them. P2. Breakdown large tasks down into manageable action steps (set time frame). P3. Create or adopt action plans and follow it. P4. Set aside appropriate 	K1. Explain the importance of time management to achieve different tasks.

blocks of time for goal-related activities.

P5. Make the best possible use of support people / recourses to accomplish tasks.

G5.Manage your professional development

You must be able to:

- P1. Take inventory of your personal interests, abilities, skills, knowledge etc.
- P2. Identify and prioritize the strengths and gaps.
- P3. Use available assessment tools.
- P4. Create a personal growth strategy / career path.
- P5. Set personal goals and timeframe for achieving them.
- P6. Learn from your mistakes.

You must be able to:

K1. Explain the importance and need of professional development.

G6.Participate in trainings and performance review

You must be able to:

- P1. Analyse, evaluate and improve performance, and report significant issues/problems to senior management
- P2. Demonstrate to-do attitude in profession
- P3. Demonstrate understanding of skills requirements
- P4. Use the competences acquired in trainings

- K1. Define concept about performance standards.
- K2. Explain policies, procedures and regulations regarding human resources of the organization.
- K3. Explain self-planning and management techniques
- K4. Define goals and strategies of self- development.
- K5. Explain relevant knowledge about training / job requirements

Comply with health and safety regulations

Purpose

This Competency standard identifies the competencies required to comply with health and Safety Regulations as per Organization's approved guidelines and procedures. You will be expected to interpret health and safety regulations, apply basic safety procedures and apply basic emergency procedures. Your underpinning knowledge about comply with health and safety regulations will be sufficient for you to provide the basics of the work.

Classification ISCED

0416 Wholesale and retail sales

Available grade

Competent / Not yet competent

Modification history

N/A

Unit of Competency	Performance Criteria	Knowledge
H1.Interpret health and safety	You must be able to:	You must be able to:
regulations, standards and guidelines of an organization.	 P1. Identify, understand and apply health and safety regulations at workplace P2. Assess risk of injury and equipment damages in common work situations and report to department concerned for timely response P3. Participate in quality enhancement of products or services of the 	 K1. Explain concepts and principles of health, safety, quality and environment regulations. K2. Define types of risk of injuring and equipment damages. K3. Describe types of risk and injury at workplace. K4. Explain the procedure of dealing with risk and injury situation.

- organization
- P4. Comply with quality and safety standards effectively
- P5. Handle toxic and hazardous material and product with caution
- P6. Assess risk of injuries and accidents and report it to senior management for avoiding serious injuries
- K5. Explain health and safety policies and guidelines of the organization.
- K6. define characteristics and types of toxic and hazardous material or products offered by company and their impact on environment.

H2. Apply basic safety procedures.

You must be able to:

- P1. Follow safety procedures to achieve a safe work environment, according to all relevant WHS legislation, including codes of practice relating to particular hazards in the industry or workplace.
- P2. Identify and report unsafe work practices, including faulty plant and equipment according to company policy and procedures
- P3. Manage dangerous goods and substances according to company policy and relevant legislation.
- P4. Identify potential manual handling risks and manage manual handling tasks according to company policy.
- P5. Report work-related incidents and accidents to designated personnel.
- P6. Participate in consultative processes and procedures for WHS.

- K1. Explain appropriate use of personal protective clothing.
- K2. Explain the procedure to eliminating hazards.
- K3. Explain first aid procedures.

H3. Apply basic emergency procedures.

You must be able to:

- P1. Follow fire and emergency procedures, including evacuation, according to company policy and legislation.
- P2. Identify designated personnel responsible for first aid and evacuation procedures.
- P3. .Accurately identifies safety alarms.

- K1. Define fire, chemical and electrical hazards
- K2. Explain slip, trips and falls
- K3. Explain the procedure of storage of dangerous goods and hazardous substances and waste.
- K4. Define communication and consultation processes.
- K5. Explain manual handling procedures.