
h

Contents

1. Introduction and Contacts..….……….…….P.1

2. Qualifications Pack……….………………........P.2

3. Glossary of Key Terms ………………...........P.3

4. NOS Units …………………………………………….P.4

technology
consul t ing

 OS describe what

individuals need
to do, know and
understand in
order to carry out
a particular job
role or function

 OS are

performance
standards that
individuals must
achieve when
carrying out
functions in the
workplace,
together with
specifications of
the underpinning
knowledge and
understanding

ASDC, Core 4-B, 5th

Floor, India Habitat

Centre, Lodhi Road,

New Delhi

E-mail:
skc@asdc.org.in

Qualifications Pack- Automotive Service Technician

Level 3

SECTOR: AUTOMOTIVE

SUB-SECTOR: VEHICLE SERVICE

OCCUPATION: TECHINICAL SERVICE & REPAIR

JOB ROLE: AUTOMOTIVE SERVICE TECHNICIAN LEVEL 3

REFERENCE ID: ASC/ Q 1401

Automotive Service Technician Level 3 is also known as Helper and Mechanic’s
apprentice, Automotive apprentice or Chhotu.

Brief Job Description: An Automotive Service Technician Level 3 assists in
servicing and technical repair of vehicles.

Personal Attributes: The individual should have basic knowledge of vehicles,
parts and their functioning. The individual should be familiar with workshop
tools, equipment, gauges and fixtures. The understanding of basic knowledge of
facility maintenance is necessary. The individual should have the ability to
understand and follow instructions.

EYE ON IT
Current Industry
Trends

Suscipit, vicis praesent erat

feugait epulae, validus indoles

duis enim consequat genitus at.

Sed, conventio, aliquip

accumsan adipiscing augue

blandit minim abbas oppeto

commov.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat iriure

validus. Sino lenis vulputate,

valetudo ille abbas cogo saluto

quod, esse illum, letatio lorem

conventio. Letalis nibh iustum

transverbero bene, erat vulpu

tate enim esse si sudo erat.

SOFTWARE
Monthly Picks

Volutpat mos at

neque

nulla lobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in obruo quae

ingenium tristique elit vel natu

meus. Molior torqueo capio velit

loquor aptent ut erat feugiat

pneum commodo.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat.

Aptent nulla aliquip camur ut

consequat aptent nisl in voco

consequat. Adipsdiscing magna

jumentum velit iriure obruo. damnum

pneum. Aptent nulla aliquip camur ut

consequat lorem aptent nisl magna

jumentum velitan en iriure. Loquor,

vulputate meus indoles iaceo, ne

secundum, dolus demoveo

interddfico proprius. In consequat os

quadfse nudflla magna. Aptent nulla

aliquip camur utan sdl as consequat

aptent nisl in vocoloc consequat ispo

facto delore ergo maska forgeuit

masca pala ergo sacrum lamap

allacum dergo ipso aliquip mia sermi

proprius. quae nulla magna. Delenit abdo esse quia,

te huic. Ratis neque ymo, venio illum

 pala damnum. Aptent nulla aliquip camur ut

 consequat aptent. Adipiscing magna jumentum

 velit iriure obruo vel.Volutpat mos at neque nulla

 modo. Feugait in obruo quae ingenium tristique

 elit vel natu meus. Molior torqueo capio velit loquor

 aptent ut erat feugiat pneum commodo vel obruo

mara duis enim consequat genitus. Enim neo velit

adsum odio, multo lorem ipso mata irlosa.

Introduction

Automotive
Skills Development Council

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR AUTOMOTIVE INDUSTRY

mailto:skc@asdc.org.in

 Qualifications Pack For Automotive Service Technician Level 3

2 | P a g e

Qualifications Pack Code ASC/ Q 1401

Job Role Automotive Service Technician Level 3

Credits(NVEQF/NVQF/NSQF) TBD Version number 1

Industry Automotive Drafted on 19/06/13

Sub-sector

Vehicle Service

Last reviewed on 19/06/13

Occupation
Technical Service &
Repair

Next review date 19/06/15

Job Role Automotive Service Technician Level 3

Role Description Assists in servicing and technical repair of vehicles

NVEQF/NVQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

3

Class VIII

Not Applicable

Training
(Suggested but not mandatory)

ASDC Automotive Service Technician Level 3

Experience

Not Applicable

Occupational Standards (OS)

Compulsory:

ASC/ N 1401: Assist in vehicle service and maintenance

ASC/ N 0001: Plan and organise work to meet expected

outcomes

ASC/ N 0002: Work effectively in a team

ASC/ N 0003: Maintain a healthy, safe and secure working

environment

Optional:

N.A.

Performance Criteria As described in the relevant NOS Units

Jo
b

 D
et

ai
ls

 Qualifications Pack For Automotive Service Technician Level 3

3 | P a g e

Keywords /Terms Description

Core Skills/Generic
Skills

Core Skills or Generic Skills are a group of skills that are key to learning
and working in today's world. These skills are typically needed in any
work environment. In the context of the NOS, these include
communication related skills that are applicable to most job roles.

Dealership A business established or operated under an authorisation to sell or
distribute an automotive company’s goods and services

Description Description gives a short summary of the unit content. This would be
helpful to anyone searching on a database to verify that this is the
appropriate NOS they are looking for.

Function

Function is an activity necessary for achieving the key purpose of the
sector, occupation, or area of work, which can be carried out by a person
or a group of persons. Functions are identified through functional
analysis and form the basis of NOS.

Job role

Job role defines a unique set of functions that together form a unique
employment opportunity in an organisation.

Knowledge and
Understanding

Knowledge and Understanding are statements which together specify the
technical, generic, professional and organisational specific knowledge
that an individual needs in order to perform to the required standard.

National Occupational
Standards (NOS)

NOS are Occupational Standards which apply uniquely in the Indian
context.

Occupation

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

functions in an industry.
Organisational Context

Organisational Context includes the way the organisation is structured
and how it operates, including the extent of operative knowledge
managers have of their relevant areas of responsibility.

Performance Criteria

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

Qualifications Pack(QP)

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

Qualifications Pack
Code

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

Scope

Scope is the set of statements specifying the range of variables that an
individual may have to deal with in carrying out the function which have
a critical impact on the quality of performance required.

Sector Sector is a conglomeration of different business operations having similar
businesses and interests. It may also be defined as a distinct subset of the
economy whose components share similar characteristics and interests.

D
ef

in
it

io
n

s

 Qualifications Pack For Automotive Service Technician Level 3

4 | P a g e

Sub-Sector Sub-sector is derived from a further breakdown based on the
characteristics and interests of its components.

Sub-functions

Sub-functions are sub-activities essential to fulfil the achieving the
objectives of the function.

Technical Knowledge

Technical Knowledge is the specific knowledge needed to accomplish
specific designated responsibilities.

Unit Code

Unit Code is a unique identifier for an NOS unit, which can be denoted
with an ‘N’.

Unit Title

Unit Title gives a clear overall statement about what the incumbent
should be able to do.

Vehicle Mode of personal transport including 2-wheelers, 3-wheelers and 4-
wheelers (including passenger vehicles and commercial vehicles). This
includes gasoline, petrol, CNG, electrical and hybrid vehicles

Vertical

Vertical may exist within a sub-sector representing different domain
areas or the client industries served by the industry.

Keywords /Terms Description

NOS National Occupational Standard(s)

NVEQF National Vocational Education Qualifications Framework

NVQF National Vocational Qualifications Framework

OEM Original Equipment Manufacturer

OS Occupational Standard(s)

QP Qualifications Pack

A
cr

o
n

ym
s

ASC/ N 1401 Assist in vehicle service and maintenance

5 | P a g e

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

Overview

This Occupational Standard describes the knowledge, understanding and skills
required of an individual to assist in service and maintenance of a vehicle ,
including 2-wheelers, 3-wheelers and 4-wheelers (including passenger vehicles
and commercial vehicles). This also includes gasoline, petrol, CNG, electrical and
hybrid vehicles.

ASC/ N 1401 Assist in vehicle service and maintenance

6 | P a g e

Unit Code ASC/ N 1401

Unit Title
(Task)

Assist in vehicle service and maintenance

Description This OS unit is about an individual assisting in vehicle service and maintenance.

Scope

This unit/task covers the following:

¶ assist in performing vehicle service and maintenance

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

Element Performance Criteria

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

PC1. under supervision, assist in performing service or repair of vehicles such as:

¶ carrying out minor component repair or replacement

¶ carrying out oil changes and lubrication

¶ washing vehicles as per prescribed standard process

¶ fetching correct materials or tools or gauges

¶ mixing cleaning solutions, abrasive compositions, or other compounds,
as per the directions given by senior technician

PC2. run errands at the direction of the senior technician such as getting fetching
parts, tools, gauges, instruments, fixtures, workshop supplies, taking vehicles
to dealerships etc.

PC3. lift raw materials, finished products, and packed items, manually or using
hoists

PC4. at the time of taking a vehicle for servicing or repairs, to collect and safely
handover personal belongings of customer like phone, pen, documents etc.

PC5. dismantle aggregates like wheels, suspension system, steering column,
braking system, engine assembly etc.

PC6. count and report serviced or repaired vehicles to determine if product orders
are complete

PC7. assist in maintaining and managing the workshop, tools, equipment and
machinery in required condition by:

¶ cleaning and lubricating equipment

¶ rinsing objects, tools and equipment and placing them on drying racks

¶ using cloth, squeegees or air compressors to dry surfaces

¶ cleaning and organising the workshop

¶ placing tools at their shelf after use

¶ keeping workshop clean of debris
PC8. assist in organising the secure parking area and moving vehicles around as

directed
PC9. follow standard operating procedures specially vehicle service manuals for

using workshop tools and equipment
PC10. ensure any malfunctions or repair requirements observed in vehicles (and

beyond own scope of work) are reported to the concerned person
PC11. ensure any malfunctions observed in tools and equipment are reported to the

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 1401 Assist in vehicle service and maintenance

7 | P a g e

concerned persons

B. Optional Not applicable

Knowledge and Understanding (K) w.r.t. the Scope

Element Knowledge and understanding

A. Organisational
Context
(Knowledge of the
Company/
Organisation and
its processes)

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

KA1. familiarity with Service manuals of vehicles
KA2. standard operating procedures of the organisation/ dealership for inspection,

servicing and repair of vehicles
KA3. standard operating procedures recommended by the dealership/ suppliers/

OEM for using tools and equipment
KA4. safety requirements for equipment and components prescribed by the OEM

(e.g. preventing/ dealing with oil spillage and inflammable materials)
KA5. documentation requirements for each procedure carried out
KA6. organisational and professional code of ethics and standards of practice
KA7. safety, health and environmental policies and regulations for the workplace

(e.g. safe practices while working in pits/ under vehicles)
KA8. workplace policies and schedules for housekeeping activities and equipment

maintenance

B. Technical
 Knowledge

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

KB1. The basic functioning of various components and aggregates of the a vehicle

including:

¶ engines and fuel system (diesel, petrol, electrical, gas, hybrid etc.)

¶ cooling system

¶ air supply systems

¶ emission and exhaust system

¶ ignition systems

¶ clutch assembly

¶ clutch operating system

¶ gearbox (manual and automatic)

¶ drivelines and hubs

¶ drive-train assembly and transmission systems (manual, automatic etc.)

¶ steering system

¶ suspension system

¶ brake system (including regenerative braking systems)

¶ tyres and wheels (including wheel alignment)

¶ radiator

¶ batteries and power storage system

¶ power-generating systems (including charging systems especially for
electrical and hybrid vehicles)

¶ electrical wire harness, lighting, ignition, electronic and air-conditioning
systems etc.

ASC/ N 1401 Assist in vehicle service and maintenance

8 | P a g e

¶ energy recuperation systems, if applicable (e.g. in electric, gas and
hybrid vehicles)

¶ electronic systems including active and passive safety, media and other
systems

¶ electronic control unit

¶ hydraulic and pneumatic system

¶ various lubrication systems
KB2. the storage location for the tools and materials used in the workshop
KB3. the tools used during routine servicing and repairs, including use of:

¶ pressure indicators: fuel pressure testers, manifold gauge sets, oil
pressure gauges, tire pressure gauges etc.

¶ pullers: ball joint separators, bearing pullers, gear puller tools, slide
hammers etc.

¶ specialty wrenches: alignment wrenches, chain wrenches, locking
wrenches, lug wrenches etc.

¶ measuring equipment: vernier callipers, micrometre, feeler gauges, etc.
KB4. the type, quality and codification system of components specified by the OEM

for use as replacement parts
KB5. the instructions related to grade of oils, lubricants and greases specified by the

OEM for use

Skills (S) w.r.t. the Scope

Element Skills

A. Core Skills/
Generic Skills

 Writing skills

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

SA1. write in at least one language, preferably in English

Reading skills

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

SA2. read the basic specification of a vehicle or part, preferably in English

Oral Communication (Listening and Speaking skills)

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

SA3. interact with colleagues and senior technicians
SA4. interact with team members to work efficiently

B. Professional Skills

Decision making

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

SB1. judge when to seek assistance from a superior

Plan and Organise

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

ASC/ N 1401 Assist in vehicle service and maintenance

9 | P a g e

SB2. organise the workplace and work according to the principles of 5S
SB3. plan work according to the required schedule and location

Customer centricity

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

SB4. ensure that customer needs are assessed and every effort is made to provide

satisfactory service

Problem solving

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

SB5. assist in repairs under the supervision of the senior technician
SB6. bring any noticeable issues to the attention of the supervisor

Analytical thinking

The user/individual on the job needs to:

SB7. evaluate the complexity of the tasks to determine if he/she needs any

assistance from the senior technician
Critical thinking

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

SB8. analyse, evaluate and apply the information gathered from observation,

experience, reasoning, or communication to act efficiently

ASC/ N 1401 Assist in vehicle service and maintenance

10 | P a g e

NOS Version Control

NOS Code ASC/ N 1401

Credits(NVEQF/NVQF/NSQF) TBD Version number 1

Industry Automotive Drafted on 19/06/13

Industry Sub-sector Vehicle Service Last reviewed on 19/06/13

 Next review date 19/06/15

ASC/ N 0001: Plan and organise work to meet expected outcomes

11 | P a g e

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

Overview

This unit is about planning and organising an individual’s work in order to
complete it to the required standards, on time and within budget in terms of
cost and material

ASC/ N 0001: Plan and organise work to meet expected outcomes

12 | P a g e

 Unit Code ASC/ N 0001

Unit Title
(Task)

Plan and organise work to meet expected outcomes

Description This NOS unit is about planning and organising an individual’s work in
order to complete it to the required standards on time.

Scope This unit/task covers the following:
Work requirements:

¶ activities (what is required to be done)

¶ deliverables (the output of work)

¶ quantity (the volume of work expected to complete)

¶ standards (what is acceptable performance, including compliance
with service level agreements)

¶ timing (by when the work needs to be completed)
appropriate people:

¶ superiors

¶ the person requesting the work

¶ members of the team/department

¶ members from other teams/departments
resources:

¶ cost budget

¶ equipment

¶ materials

¶ information

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

Element Performance Criteria

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

PC1. establish and agree on work requirements with appropriate
people

PC2. keep immediate work area clean and tidy
PC3. manage time, materials and cost effectively
PC4. use resources in a responsible manner
PC5. treat confidential information as per the organisation’s guidelines
PC6. work in line with organisation’s policies and procedures
PC7. work within the limits of job role
PC8. obtain guidance from appropriate people, where necessary
PC9. ensure work meets the agreed requirements

B. Optional N.A.

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context The user/individual on the job needs to know and understand:

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0001: Plan and organise work to meet expected outcomes

13 | P a g e

(Knowledge of the
Company/Organisation
and its processes)

KA1. the organisation’s policies, procedures and priorities for area of

work, role and responsibilities in carrying out that work
KA2. the limits of responsibilities and when to involve others
KA3. specific work requirements and who these must be agreed with
KA4. the importance of having a tidy work area and how to do this
KA5. how to prioritize workload according to urgency and importance

and the benefits of this
KA6. the organisation’s policies and procedures for dealing with

confidential information and the importance of complying with
these

KA7. the purpose of keeping others updated with the progress of work
KA8. who to obtain guidance from and the typical circumstances when

this may be required
KA9. the purpose and value of being flexible and adapting work plans

to reflect change

B. Technical Knowledge The user/individual on the job needs to know and understand:

KB1. how to complete tasks accurately by following standard

procedures
KB2. technical resources needed for work and how to obtain and use

these

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/ Generic
Skills

 Writing Skills

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

SA1. write in at least one language

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

SA3. ask for clarification and advice from appropriate persons
SA4. communicate orally with colleagues

B. Professional Skills

Decision Making

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

SB1. make a decision on a suitable course of action appropriate for

accurately completing the task within resources

Plan and Organise

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

SB2. agree objectives and work requirements

ASC/ N 0001: Plan and organise work to meet expected outcomes

14 | P a g e

SB3. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB4. deliver consistent and reliable service to customers
SB5. check own work and ensure it meets customer requirements

Problem Solving

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

SB6. refer anomalies to the concerned persons

Analytical Thinking

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

SB7. analyse problems and identify work-around taking help from

concerned persons where required

Critical Thinking

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

SB8. apply own judgement to identify solutions in different situations

ASC/ N 0001: Plan and organise work to meet expected outcomes

15 | P a g e

NOS Version Control

NOS Code ASC/ N 0001

Credits(NVEQF/NVQF/NSQF) TBD Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

ASC/ N 0002: Work effectively in a team

16 | P a g e

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

Overview

This unit is about working effectively with colleagues, either in own work group
or in other work groups within organisation.

ASC/ N 0002: Work effectively in a team

17 | P a g e

 Unit Code ASC/ N 0002

Unit Title
(Task)

Work effectively in a team

Description This NOS unit is about working effectively within a team, either in
individual’s own work group or in other work groups outside the
organisation.

Scope This unit/task covers the following:
Colleagues:

¶ superiors

¶ members of own work group

¶ people in other work groups within or outside the organisation
communicate:

¶ face-to-face

¶ by telephone

¶ in writing

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

Element Performance Criteria

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

PC1. maintain clear communication with colleagues
PC2. work with colleagues
PC3. pass on information to colleagues in line with organisational

requirements
PC4. work in ways that show respect for colleagues
PC5. carry out commitments made to colleagues
PC6. let colleagues know in good time if cannot carry out commitments,

explaining the reasons
PC7. identify problems in working with colleagues and take the initiative

to solve these problems
PC8. follow the organisation’s policies and procedures for working with

colleagues
PC9. ability to share resources with other members as per priority of

tasks

B. Optional N.A.

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context
(Knowledge of the
Company/Organisation
and its processes)

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

KA1. the organisation’s policies and procedures for working with
colleagues, role and responsibilities in relation to this

KA2. the importance of effective communication and establishing good
working relationships with colleagues

KA3. different methods of communication and the circumstances in

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0002: Work effectively in a team

18 | P a g e

which it is appropriate to use these
KA4. the importance of creating an environment of trust and mutual

respect
KA5. the implications of own work on the work and schedule of others

B. Technical Knowledge The user/individual on the job needs to know and understand:

KB1. different types of information that colleagues might need and the
importance of providing this information when it is required

KB2. the importance of helping colleagues with problems, in order to
meet quality and time standards as a team

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/
Generic Skills

 Writing Skills

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

SA1. complete written work with attention to detail

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

SA3. listen effectively and orally communicate information
SA4. ask for clarification and advice from the concerned person

B. Professional Skills

Decision Making

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

SB1. make decisions on a suitable course of action or response keeping
in view resource utilization while meeting commitments

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB3. check that the work meets customer requirements
SB4. deliver consistent and reliable service to customers

Problem Solving

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

SB5. apply problem solving approaches in different situations

Critical Thinking

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

ASC/ N 0002: Work effectively in a team

19 | P a g e

SB6. apply balanced judgements to different situations

ASC/ N 0002: Work effectively in a team

20 | P a g e

NOS Version Control

NOS Code ASC/ N 0002

Credits(NVEQF/NVQF/NSQF) NA Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

ASC/ N 0003 Maintain a healthy, safe and secure working environment

21 | P a g e

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

Overview

This unit is about monitoring work place practices and making sure they meet
requirements for health, safety, security and environmental concerns.

ASC/ N 0003 Maintain a healthy, safe and secure working environment

22 | P a g e

 Unit Code ASC/ N 0003

Unit Title
(Task)

Maintain a healthy, safe and secure working environment

Description This NOS unit is about monitoring the working environment and making
sure it meets requirements for health, safety and security.

Scope This unit/task covers the following:
Emergency procedures in situations of:

¶ illness

¶ accidents

¶ fires

¶ other hazardous situations

¶ breaches of security
resources(needed to achieve the unit objectives):

¶ information on appropriate procedures to adopt in each
emergency

¶ government agencies in the areas of safety, health and security
and their norms and services

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

Element Performance Criteria

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

PC1. comply with organisation’s current health, safety, security and

environmental policies and procedures
PC2. report any identified breaches in health, safety, and security and

environmental policies and procedures to the designated person
PC3. identify and correct any hazards that can be dealt with safely,

competently and within the limits of individual’s authority
PC4. report any hazards that cannot be dealt with to the relevant

person in accordance with organisational procedures and warn
other people who may be affected

PC5. follow organisation’s emergency procedures
PC6. identify and recommend opportunities for improving health,

safety, and security to the designated person
PC7. complete all the health and safety records required by company

and regulatory standards and procedures

B. Optional N.A.

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context
(Knowledge of the
Company/Organisation
and its processes)

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

KA1. legislative requirements and organisation’s procedures for
health, safety and security and individual’s role and
responsibilities in relation to this

KA2. what is meant by a hazard, including the different types of

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0003 Maintain a healthy, safe and secure working environment

23 | P a g e

health and safety hazards that can be found in the workplace
KA3. how and when to report hazards
KA4. the limits of responsibility for dealing with hazards
KA5. the organisation’s emergency procedures for different

emergency situations and the importance of following these
KA6. the importance of maintaining high standards of health, safety

and security
KA7. implications that any non-compliance with health, safety and

security may have on individuals and the organisation

B. Technical Knowledge The user/individual on the job needs to know and understand:

KB1. different types of breaches in health, safety and security and how

and when to report these
KB2. evacuation procedures for workers and visitors
KB3. how to summon medical assistance and the emergency
KB4. services, where necessary
KB5. how to use the health, safety and accident reporting
KB6. procedures and the importance of these

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/ Generic
Skills

 Writing Skills

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

SA1. complete accurate, well written work with attention to detail

Reading Skills

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

SA2. read instructions, guidelines/procedures/rules

Oral Communication (Listening and Speaking skills)

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

SA3. listen to and orally communicate information with all concerned

B. Professional Skills

Decision Making

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

SB1. make decisions on a suitable course of action or response

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB3.build and maintain positive and effective relationships with
SB4. colleagues and customers

Problem Solving

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

ASC/ N 0003 Maintain a healthy, safe and secure working environment

24 | P a g e

SB5. apply problem solving approaches in different situations

Analytical Thinking

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

SB6. analyse data and activities

Critical Thinking

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

SB7. apply balanced judgements to different situations

ASC/ N 0003 Maintain a healthy, safe and secure working environment

25 | P a g e

NOS Version Control

NOS Code ASC/ N 0003

Credits(NVEQF/NVQF/NSQF) TBD Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

