

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR CONSTRUCTION INDUSTRY

What are Occupational Standards(OS)?

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


Contents

Introduction and Contacts	.P1
Qualifications Pack	.P2
Glossary of Key Terms	.P4
OS Units	.P6
Assessment Criteria	.P34

INTRODUCTION

Qualifications Pack – Mason Tiling

SECTOR: CONSTRUCTION SUB-SECTOR: Real Estate and Infrastructure Construction OCCUPATION: MASONRY REFERENCE ID: CON/Q0104 ALIGNED TO: NCO-2004/7132.10

The job role carries out tiling works on various surfaces.

Brief Job Description: The job role is responsible for identifying, cutting, grinding, shaping, laying, fixing and finishing the tiles on floors, walls using appropriate tools and equipment and as per the specified standards, patterns and within dimensional accuracy.

Personal Attributes: The individual is expected to be physically fit and should be able to work across various locations in withstanding extreme weather/site conditions while working at any construction site. The person must be able to perform efficiently within a team and handle the various tiling tools and materials and work responsibly.


Job Details

Qualifications Pack Code	CON/Q0104		
Job Role	Mason - Tiling		
Credits(NSQF)	TBD	Version number	1.0
Sector	Construction	Drafted on	07/03/2015
Sub Sector	Real Estate and Infrastructure Construction	Last reviewed on	23/03/2015
Occupation	Masonry	Next review date	23/03/2017
NSQC Clearance on	19/05/2015		

Job Role	Mason - Tiling	
Role Description	Responsible for performing tiling works on various surfaces.	
NSQF Level	4	
Minimum Educational Qualifications*	Preferably 5 th standard	
Maximum Educational Qualifications*	N.A	
Training (Suggested but not mandatory)	Recommended training period of 8-12 weeks as per QP of Mason Tiling Normal literacy of reading, writing and understanding	
Minimum Job Entry Age	18 years	
Experience	 Desirable: 1. Non trained worker : 8 years site experience in same occupation 2. Trained worker: 2 years site experience as a certified General Mason 	
Applicable National Occupational Standards (NOS) `	 COMPUISORY: CON/N0115: Lay and fix tiles both horizontally and vertically on wall and floor CON/N0116: Apply grouts and sealants for flooring and cladding works CON/N8001: Work effectively in a team to deliver desired results at the workplace CON/N8002: Plan and organize work to meet expected outcomes CON/N9001: Work according to personal health, safety and environment protocol at construction site 	


	Optional:
	N.A
Performance Criteria	As described in the relevant OS units


Sector	Sector is conglomeration of different business operations having similar
	business and interests. It may also be defined as a distinct subset of the
	economy whose components share similar characteristics and interests.
Sub-Sector	Sub-Sector is derived from a further breakdown based on the characteristics
	and interests of its components
Occupation	Occupation is a set of job roles, which perform similar/related set of
	functions in an industry
Job role	Job role defines a unique set of functions that together form a unique
	employment opportunity in an organization.
Occupational Standards	OS specify the standards of performance an individual must achieve when
(OS)	carrying out a function in the workplace, together with the knowledge and
	understanding they need to meet the standard consistently. Occupational
	Standards are applicable both in the Indian contexts.
Performance Criteria	Performance Criteria are statements that together specify the standard of
	performance required when carrying out a task.
Qualifications Pack (QP)	Qualifications Pack comprises the set of OS, together with the educational,
	training and other criteria required to perform a job role. A Qualification Pack
	is assigned a unique qualification pack code
Qualification Pack Code	Qualification Pack Code is a unique reference code that identifies a
	qualifications pack.
National Occupational Standards (NOS)	NOS are Occupational Standards which apply uniquely in the Indian context.
Scope	Scope is the set of statements specifying the range of variables that an
	individual may have to deal with in carrying out the function which have a
	critical impact on the quality of performance required.
Knowledge and	Knowledge and Understanding are statements which together specify the
Understanding	technical, generic, professional and organizational specific knowledge that an
	individual needs in order to perform to the required standard
Organizational Context	Organizational Context includes the way the organization is structured and
	how it operates, including the extent of operative knowledge managers have
	of their relevant areas of responsibility.
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific
	designated responsibilities.
Core Skills / Generic Skills	Core Skills or Generic Skills are a group of skills that are key to learning and
	working in today's world. These skills are typically needed in any work
	environment. In the context of the OS, these include communication related
	environment. In the context of the OS, these include communication related skills that are applicable to most job roles.
Keywords /Terms	
Keywords /Terms CON	skills that are applicable to most job roles.
	skills that are applicable to most job roles. Description

Qualification Pack

To Be Decided

Occupational Standards

QP

OS

TBD


N·5·D·C National Skill Developmen Corporation

CON/N0115

Lay and fix tiles both horizontally & vertically on wall and floor

National Occupational Standard


Overview

This NOS covers the skill and knowledge required by a workman to lay and fix natural and processed tiles both horizontally and vertically on wall and floor.


CON/N0115

Unit Code	CON/N0115		
Unit Title (Task)	Lay and fix tiles both horizontally and vertically on wall and floor		
Description	This unit describes the skills and knowledge required to lay and fix both natural and processed tiles on floor, wall and roof surfaces.		
Scope	 This scope covers the following: Carry out preparatory work prior to fixing of tiles Check the materials used for tiling Measure & cut tiles as per the design, shape and size requirements. Lay and fix both natural and processed tiles on wall & floors Check for line, level and alignment 		
Performance Criteria (PC) w.r.t. the Scope		
Element	Performance Criteria		
Carry out preparatory work prior to fixing of tiles	To be competent, the user / individual on the job must be able to: PC1. read and interpret working sketches prior to laying of tiles PC2. install button marks / level pads as per the tiling requirements using common reference line PC3. check the basic attributes of the base surface for: • compactness • squareness or right angle • slope or fall (in case of floors) • surface plane • hacking on surfaces (in case of RCC structure & walls) • completion of embedded surfaces (including MEP) PC4. clean and wet base surfaces with water jets (except wood/vinyl)for better adhesion of tiles PC5. soak tiles in water as per manufacturer's specification, if required PC6. prepare various surfaces as per requirement for different types of tiles such as: • Masonry plastered surface • Reinforced concrete surface • High Precision Concrete Block • Timber/vinyl surface		
Check the materials used for tiling	 PC7. check for basic attributes of the tiles like color, shade, size and squareness before commencement of work PC8. check batch number of all tiles to be used in order to avoid variations in shade, color or pattern 		


	PC9. ensure that any protective layer on the tiles is removed prior to use PC10. check for any damages / cracks on the tiles prior to use PC11. ensure tiles are cleaned appropriately prior to fixing	
Measure & cut tiles as per the design, shape and size requirementsPC12. carry out proper marking before cutting tiles to required shape a PC13. cut tiles as per the design /pattern specifications using appropria fit around obstacles & into odd spaces & cornersPC14. minimize wastage of tiles		
Lay and fix both natural and processed tiles on wall & floors	 PC15. specify the centre-point or starting point of the surface for tiling as per working drawings/sketches PC16. ensure the following is prepared as per specifications / requirements of tiling works: bed mortar (as per specification) cement slurry cement paste adhesives PC17. identify the laying position of tiles as per arrow marks on the tile box PC18. maintain consistency of batch number of all tiles PC19. prepare a bedding of appropriate thickness to act as base for fixing tiles PC20. apply & spread cement mortar, mastic, glue or other adhesives on the base of tile using appropriate tools for fixing tiles PC21. install roof tiles by bedding and pointing in cement mortar or by mechanical means PC22. check for hollowness of tiled surface using wooden mallet PC23. put spacers between tiles (if required) to minimize imperfections PC24. protect the tiled area from damage during & after fixing of tiles PC25. provide tile trims and strips at corner joints as per requirement 	
Check for line, level and alignment	 PC26. check and provide required level and specified slope prior to and after tiling PC27. check vertical and horizontal alignment using appropriate tools during and after tiling PC28. set out 90° corners using builders square or 3-4-5 method and check right angle 	
Knowledge and Understanding (K)		
A. Organizational Context (Knowledge of the company / organization and its processes)	 The user/individual on the job needs to know and understand: KA1. standard practices for tiling work KA2. safety rules and regulation for handling and storing tools, equipments and materials KA3. personal protection including the use of the related safety gears & safety equipment KA4. how to request tools and materials as per set procedures 	


N·5·D·C National Skill Development Corporation

Transforming the skill landscape


		KA5. maintenance of tools and equipments
B. Te	echnical	The user/individual on the job needs to know and understand:
	nowledge	 KB1. sketches of the area / surface on which tiles are to be laid KB2. basic principles of measurement KB3. different types of tiles, their sizes, shapes properties and their use, application for industrial , commercial and residential purpose including: Ceramic (Glazed) tiles Clay tiles Quarry (Unglazed) tiles Porcelain tiles Terrazzo tiles Mosaic tiles Vitrified tiles Different types of adhesives (Flexible or waterproof) for different surfaces KB4. how to identify the correct color, shade of tiles, differentiate between identical shades and basic knowledge of color coding KB5. different procedure / process for laying tile on floor, wall & roof KB6. standard specification of all tiling tools and equipments and their care and maintenance KB7. how to select and use basic tools and tackles for laying tiles such as measuring tape/rule, hammers, mallets, wedges, power wet saws, tile scribes or hand held tile cutters. KB8. various techniques / procedures for cutting different types of tiles to size and shape as per design requirements KB9. basic surface preparation methods for different type of surfaces KB10. basic methods and techniques of preparing bed mortar, cement slurry and cement paste as per applicability
		KB11. different type of spacers and method of fixing and removing spacers
		KB12. different types of tile trims/strips & their uses
Sk	cills (S)	
		Writing Skills


CON/N0115

	The user/individual on the job needs to know and understand how to:
	SA1. write in one or more language, preferably the local language at the site
	Reading Skills
	The user/ individual on the job needs to know and understand how to:
	SA2. read in one or more or more language, preferably the local language at the site
A. Core Skills/	SA3. read sketches provided by the supervisor If required
Generic Skills	SA4. read instructions, guidelines, sign boards, safety rules and safety tags
	SA5. read instructions and exit routes during emergency
	Oral Communication (Listening and Speaking skills)
	The user/ individual on the job needs to know and understand how to:
	SA6. speak in one or more language, preferably one of the local language at the site
	SA7. listen and follow instructions given by supervisor
	SA8. orally and effectively communicate with team members
	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. identify the right tools, tackles & materials for cutting, laying and fixing of tiles
	SB2. identify the right patterns / design before laying of the tiles
	SB3. decide on whether workplace is safe for working and also ensure that
	relevant work is not creating hazardous conditions for others
B. Professional	SB4. decide whether work is adequately defined for the day , work front is clear ,
Skills	and adequate materials and tools are available for performing work
	Plan and Organise
	The user/individual on the job needs to know and understand how to:
	SB5. plan work and organize resources in coordination with team members and
	supervisors
	Customer centricity
	The user/individual on the job needs to know and understand how to:
	SB6. complete work as per the agreed time schedule & quality
	Problem solving


CON/N0115

The use	er/individual on the job needs to know and understand how to:
SB7.	rectify the workability of cement mortar mix
SB8.	ensure minimum cutting & finishing of tiles at the edges as per the size /
a	rea
	requirement
SB9.	rectify the setting/alignment of tiled surface
SB10.	resolve and solve any conflict within the team
Ana	alytical Thinking
The use	er/individual on the job needs to know and understand how to:
SB11.	ensure that proper openings are kept for electrical / plumbing fittings in
	advance before the laying of stone tiles (preferably at the edge of the tiles)
SB12.	ensure proper grouting and sealing of tile
SB13.	ensure estimation of starting and finishing levels for day work
SB14.	assess quantity and quality of materials for day work
SB15.	optimize resources efficiently
SB16.	minimize wastage in the workplace
SB17.	reconcile material consumption
Crit	ical Thinking
The use	er/individual on the job needs to know and understand how to:
SB18.	evaluate the complexity while during laying of tiles in the pre-decided size /
	pattern to determine if any assistance is required from the superiors
SB19.	evaluate the area requirements and ensure minimum cutting of tiles
SB20.	ensure proper marking & cutting of tiles around obstacles
SB21.	fix tile trims/strips at sloped/curved surfaces
	identify and assess how violation of any safety norms may lead to accidents
	check for quality of scaffolding/working platform from all aspects of safety


Lay and fix tiles both horizontally & vertically on wall and floor

NOS Version Control

NOS Code	CON/N0115		
Credits (NSQF)	TBD	Version number	1.0
Industry	Construction	Drafted on	07/03/2015
Industry Sub-sector	Real Estate and Infrastructure Construction	Last reviewed on	23/03/2015
Occupation	Masonry	Next review date	23/03/2017
	and a start	·	
1		15 1	
	V.	R-W	
	sense and the second		


Apply grouts and sealants for flooring and cladding works

National Occupational Standard


Overview

This NOS covers the skills and knowledge required by a workman to be proficient in using grouts to seal joints for tile, stone, marble and granite for flooring and cladding works.


CON/N0116

Apply grouts and sealants for flooring and cladding works

	Unit Code	CON/N0116	
Standard	Unit Title (Task)	Apply grouts and sealants for flooring and cladding works	
	Description	This unit describes the skills & knowledge required to check for voids and use of grouts to seal joints for tile, stone, marble and granite for flooring and cladding works	
National Occupational	Scope	 This scope covers the following: Carry out preparatory work for grouting of tile, stone, marble and granite works Check the materials used for grouting and sealing Apply grout and sealant to seal the void or gap between the tiles, stones, marble & granite Check for line, level & alignment 	
	Performance Criteria (PC) w.r.t. the Scope		
	Element	Performance Criteria	
	Carry out preparatory work for grouting of tile, stone, marble and granite works	 To be competent, the user/individual on the job must be able to: PC1. read and interpret the working drawings / sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines PC4. remove thoroughly old grouting compound with appropriate tools prior to re-grouting on old surface PC5. prepare different types of grouts as per surface requirements and manufacturer's specifications 	
	Check the materials used for grouting and sealing	 PC6. check grout material is of approved color and shade & as per pattern PC7. check that grout material is of approved type (sanded, un sanded,) as per design/pattern requirements 	
	Apply grout and sealant to seal the void or gap between the tiles, stones, marble & granite	 PC8. apply the grout between grout lines/joints using appropriate tool PC9. press the grout into the joint using appropriate tools and technique PC10. handle grout float edge appropriately & prevent it from digging into grout lines PC11. use appropriate amount of penetrating sealant on the stones prior to fixing as per applicability PC12. remove excess grout from the surface to avoid any grout haze on the surface PC13. check & ensure that the grout was cured prior to application of sealant PC14. polish the surface after application of grout in case of epoxy grouts for better aesthetics and smoother joints 	

13


Apply grouts and sealants for flooring and cladding works

PC15. add additive to cementations grouts as a substitute for water as per specificationPC16. ensure proper care is taken for moisture sensitive and light colored n stones to prevent strain ingressPC17. ensure proper protective layer at the corners(tile trims/strips) of tile surfacesCheck for line , level & alignmentPC18. check and provide required level and specified slope PC19. check vertical and horizontal alignment using appropriate tools	
Knowledge and Un	iderstanding (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	 The user/individual on the job needs to know and understand: KA1. standard practices grouting works KA2. safety rules and regulation for handling and storing required grouting tools, equipment and materials KA3. personal protection including the use of related safety gears & equipments KA4. how to request tools and materials as per set procedures KA5. maintenance of tools and equipments
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. simple sketches for tiling works KB2. basic principles of measurement KB3. standard specification of all grouting tools and materials along with their care and maintenance KB4. manufacturers' instructions on grout suitability, mixing, curing and application to ensure optimum performance KB5. how to select and use tools and equipment such as: measuring tape/rule, trowels, grout floats, surface cleaning sponges KB6. different types of grouts used for respective tiles /stones including: cement based grout : Sanded / Non Sanded epoxy based grout KB7. different types of process used to prepare the respective grouts for tiles and stones KB8. standard procedure applicable for the application of grouts on the vertical or the horizontal surface KB9. different types of liquid polymeric additives (mostly blends of acrylics and latex) added to cementations grout and their effect KB10. how to match grout with approved color and shades, as per design
Skills (S)	
	Writing Skills


CON/N0116

Apply grouts and sealants for flooring and cladding works

	The user/ individual on the job needs to know and understand how to:			
	SA1. write in one or more language, preferably the local language at the site			
	Reading Skills			
	The user/ individual on the job needs to know and understand how to:			
	SA2. read in one or more language, preferably the local language at the site			
A. Core Skills/	SA3. read sketches provided by the superior to do grouting work			
Generic Skills	SA4. read instructions, guidelines, sign boards, safety rules and safety tags			
	SA5. read instructions and exit routes during emergency			
	Oral Communication (Listening and Speaking skills)			
	The user/ individual on the job needs to know and understand how to:			
	SA6. speak in one or more language, preferably one of the local language at the			
	site			
	SA7. listen and follow instructions communicated by supervisors			
	SA8. orally and efficiently communicate with team member			
	Decision Making			
	The user/ individual on the job needs to know and understand how to:			
	SB1. decide whether work place is safe for working and also relevant task is not			
	creating hazardous condition for others			
	SB2. decide whether work is adequately defined for the day, work front is clear,			
	and adequate material and tools are available for performing the work			
	Plan and Organise			
	The user/individual on the job needs to know and understand how to:			
	SB3. plan work & organize required resource in coordination with team members			
B. Professional	and superior			
Skills	Customer centricity			
	The user/individual on the job needs to know and understand how to:			
	SB4. complete work as per agreed time schedule and quality			
	Problem solving			
	The user/individual on the job needs to know and understand how to:			
	SB5. rectify the setting/alignment or level of surface post completion of grouting			
	works			
	SB6. resolve and solve any conflict within the team			
	SB7. highlight to the superiors in case any corrective action is required during the			
	grouting work			
	Analytical Thinking			


CON/N0116

Apply grouts and sealants for flooring and cladding works

The user/individual on the job needs to know and understand how to:
SB8. optimize resources efficiently
SB9. minimize wastage in the workplace
SB10. reconcile material consumption
SB11. assess quantity and quality of materials for day work
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB12. evaluate the complexity of the task and seek assistance and support wherever required
SB13. bring to the notice of the superiors any requirement of the requisite resources
SB14. bring to the notice of the superiors violation of any safety norms which may lead to accidents
SB15. check the quality of scaffolding/working platform from all aspects of safety
C


Apply grouts and sealants for flooring and cladding works

NOS Version Control

NOS Code	CON/N0116		
Credits (NSQF)	TBD	Version number	1.0
Industry	Construction	Drafted on	07/03/2015
Industry Sub-sector	Real Estate and Infrastructure Construction	Last reviewed on	23/03/2015
Occupation	Masonry	Next review date	23/03/2017
1	A CARL	2 - All -	2.2


Work effectively in a team to deliver desired results at the workplace

National Occupational Standard


Overview

This NOS covers the skill and knowledge required to work effectively within a team to achieve the desired results.


CON/N8001

National Occupational Standard

Work effectively in a team to deliver desired results at the workplace

Unit Code	CON/N8001			
Unit Title (Task)	Work effectively in a team to deliver desired results at the workplace			
Description	This unit describes the skills and knowledge required to work effectively within a team to achieve the desired results.			
Scope	 The scope covers the following: Interact and communicate effectively with co-workers, superiors and sub-ordinates across different teams Support co-workers, superiors and sub-ordinates within the team and across interfacing teams to ensure effective execution of assigned task 			
Performance Crit	eria (PC) w.r.t. the Scope			
Element	Performance Criteria			
Interact and communicate in effective and conclusive mann	 To be competent, the user / individual on the job must be able to: PC1. pass on work related information/ requirement clearly to the team members PC2. inform co-workers and superiors about any kind of deviations from work PC3. address the problems effectively and report if required to immediate supervisor appropriately PC4. receive instructions clearly from superiors and respond effectively on same PC5. communicate to team members/subordinates for appropriate work technique and method PC6. seek clarification and advice as per requirement and applicability 			
Support co-work to execute project requirements				
Knowledge a	Knowledge and Understanding (K)			
A. Organization Context (Knowledge of the company organization its processes)	 KA1. own roles and responsibilities KA2. importance of effective communication and establishing strong working relationships with co-workers KA3. risks of a failure in teamwork in terms of effects on project outcomes, 			

19


CON/N8001

Work effectively in a team to deliver desired results at the workplace

в.	Technical	The user/individual on the job needs to know and understand:		
	Knowledge	KB1. different activities within his work area where an interaction with other workers is required		
		KB2. applicable techniques of work, properties of materials used, tools and		
		tackles used, safety standards that co- workers might need as per the		
		requirement		
		KB3. importance of proper and effective communication and the expected		
		adverse effects in case of failure relating to quality, timelines, safety, risks at		
		the construction project site		
		KB4. importance and need of supporting co-workers facing problems for smooth functioning of work		
	Skills (S) [Optiona	al]		
		Writing Skills		
		The user/individual on the job needs to know and understand how to:		
		SA1. write in one or more languages, preferably the local language at the site		
		Reading Skills		
		The user/individual on the job needs to know and understand how to:		
		SA2. read in one or more languages, preferably the local language at the site		
Α.	Core Skills/	SA3. read communication from team members regarding work completed,		
	Generic Skills	materials used, tools and tackles used, support required		
		Oral Communication (Listening and Speaking skills)		
		The user/ individual on the job needs to know and understand how to:		
		SA4. speak in one or more languages, preferably one of the local language at the		
		site		
		SA5. listen and follow instructions / communication shared by superiors/ co-		
		workers regarding team requirements or interfaces during work processes		
		SA6. orally communicate with co-workers regarding support required to		
		complete the respective work		
		Decision Making		
		The user/individual on the job needs to know and understand how to:		
в.	Professional	SB1. decide on what information is to be shared with co-workers within the team		
	Skills	or from interfacing gang of workers		
		Plan and Organise		
		The user/individual on the job needs to know and understand how to:		
		SB2. plan work and organize required resources in coordination with team		
		members		


S.D.C National Skill Development Corporation

CON/N8001

Work effectively in a team to deliver desired results at the workplace

Cu	stomer centricity			
The us	er/individual on the job needs to know and understand how to:			
SB3. complete all assigned task in coordination with team members				
Pro	Problem solving			
The us	er/individual on the job needs to know and understand how to:			
SB4.	take initiative in resolving issues among co-workers or report the same to			
	superiors			
An	alytical Thinking			
The us	er/individual on the job needs to know and understand how to:			
SB5.	ensure best ways of coordination among team members			
SB6.	communicate with co-workers considering their educational / social			
- 2	background			
Critical Thinking				
The us	er/individual on the job needs to know and understand how to:			
SB7.	evaluate the complexity of task and determine if any guidance is required from superiors			


N • S • D

Corporation

ing the skill landscape

elopment

CON/N8001

Work effectively in a team to deliver desired results at the workplace

NOS Version Control

NOS Code	CON/N8001		
Credits (NSQF)	TBD	Version number	1.0
Industry	Construction	Drafted on	07/03/2015
Industry Sub-sector	Real Estate and Infrastructure Construction	Last reviewed on	23/03/2015
Occupation	Masonry	Next review date	23/03/2017


Plan and organize work to meet expected outcomes

National Occupational Standard


Overview

This NOS covers the skills and knowledge required to plan and organize work in order to meet expected quality in established time frame.


N·S·D·C National Skill Development Corporation


Plan and organize work to meet expected outcomes

Unit Code	CON/N8002 Plan and organize work to meet expected outcomes		
Unit Title (Task)			
Description	This unit describes the knowledge and the skills required for an individual to plan and organize own work in order to meet expected outcome.		
Scope	 This scope covers the following: Prioritize work activities to achieve desired results Organize desired resources prior to commencement of work 		
Performance Criteri	a (PC) w.r.t. the Scope		
Element	Performance Criteria		
Prioritize work activities to achieve desired results	 To be competent, the user / individual on the job must be able to: PC1. understand clearly the targets and timelines set by superiors PC2. plan activities as per schedule and sequence PC3. provide guidance to the subordinates to obtain desired outcome PC4. plan housekeeping activities prior to and post completion of work 		
Organize desired resources prior to commencement of work	 PC5. list and arrange required resources prior to commencement of work PC6. select and employ correct tools, tackles and equipment for completion of desired work PC7. complete the work with allocated resources PC8. engage allocated manpower in an appropriate manner PC9. use resources in an optimum manner to avoid any unnecessary wastage PC10. employ tools, tackles and equipment with care to avoid damage to the same PC11. organize work output, materials used, tools and tackles deployed, PC12. processes adopted to be in line with the specified standards and instruction 		
Knowledge and	Understanding (K)		
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. importance of proper housekeeping KA2. policies, procedures and work targets set by superiors KA3. roles and responsibilities in executing the work for subordinates and self		
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. standard practices of work to be adopted for assigned task KB2. how to use available resources in a judicious and appropriate manner to minimize wastages or damage 		


N·S·D·C National Skill Development Corporation

Transforming the skill landscape


Plan and organize work to meet expected outcomes

Skills (S)	
	Writing Skills
	The user/ individual on the job needs to know and understand how to: SA1. write in one or more language, preferably the local language at the site SA2. list out the assigned works and targets
	Reading Skills
A. Core Skills/ Generic Skills	 The user/ individual on the job needs to know and understand how to: SA3. read in one or more language, preferably the local language at the site SA4. read communication from co-workers, superiors and notices from other departments as per requirement of the level
	Oral Communication (Listening and Speaking skills)
	 The user/ individual on the job needs to know and understand how to: SA5. speak in one or more language, preferably one of the local language at the site SA6. listen and follow communication shared by co-workers regarding standard work processes, resources available, timelines, etc. SA7. communicate effectively with co-workers and subordinates
	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. decide on what sequence is to be adopted for execution of work
	Plan and Organise
	The user/individual on the job needs to know and understand how to: SB2. plan and organize the materials, tools, tackles and equipment required to execute the work
B. Professional	Customer centricity
Skills	The user/individual on the job needs to know and understand how to: SB3. complete all assigned task with proper planning and organizing
	Problem solving
	The user/individual on the job needs to know and understand how to: SB4. arrange or seek help to arrange for material, tools and tackles in case of shortfall
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB5. analyze areas of work which could result in a delay of work, wastage of


• S • D • C ational

ming the skill landscape

Skill Development Corporation

CON/N8002

Plan and organize work to meet expected outcomes

material or damage to tools and tackles
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB6. evaluate potential solutions to minimize avoidable delays and wastages at
the construction site


• S • D • C ational

Corporation

ning the skill landscape

elopment

CON/N8002

Plan and organize work to meet expected outcomes

NOS Version Control

NOS Code	CON/N8002		
Credits (NSQF)	TBD	Version number	1.0
Industry	Construction	Drafted on	07/03/2015
Industry Sub-sector	Real Estate and Infrastructure Construction	Last reviewed on	23/03/2015
Occupation	Masonry	Next review date	23/03/2017


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

National Occupational Standard


Overview

This NOS covers the skill and knowledge required for an individual to work according to personal health, safety and environmental protocol at construction site.


CON/N9001

National Occupational Standard

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

Unit Code	CON/N9001
Unit Title (Task)	Work according to personal health, safety and environment protocol at construction site
Description	This NOS covers the skill and knowledge required for an individual to work according to personal health, safety and environmental protocol at construction site
Scope	 The scope covers the following: Follow safety norms as defined by organization Adopt healthy & safe work practices Implement good housekeeping and environment protection process and activities
Performance Criteria (PC) w.r.t. the Scope
Element	Performance Criteria
Follow safety norms as defined by organization	 To be competent, the user / individual on the job must be able to: PC1. identify and report any hazards, risks or breaches in site safety to the appropriate authority PC2. follow emergency and evacuation procedures in case of accidents, fires, natural calamities PC3. follow recommended safe practices in handling construction materials, including chemical and hazardous material whenever applicable PC4. participate in safety awareness programs like Tool Box Talks, safety demonstrations, mock drills, conducted at site PC5. identify near miss , unsafe condition and unsafe act
Adopt healthy & safe work practices	 PC6. use appropriate Personal Protective Equipment (PPE) as per work requirements including: Head Protection (Helmets) Ear protection Fall Protection Foot Protection Face and Eye Protection, Hand and Body Protection Respiratory Protection (if required) PC7. handle all required tools, tackles , materials & equipment safely PC8. follow safe disposal of waste, harmful and hazardous materials as per EHS guidelines PC9. install and apply properly all safety equipment as instructed PC10. follow safety protocol and practices as laid down by site EHS department


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

Implement good housekeeping practices	 PC11. collect and deposit construction waste into identified containers before disposal, separate containers that may be needed for disposal of toxic or hazardous wastes PC12. apply ergonomic principles wherever required
Knowledge and U	nderstanding (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	 The user/individual on the job needs to know and understand: KA1. reporting procedures in cases of breaches or hazards for site safety, accidents, and emergency situations as per guidelines KA2. types of safety hazards at construction sites KA3. basic ergonomic principles as per applicability
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. the procedure for responding to accidents and other emergencies at site KB2. appropriate personal protective equipment to used based on various working conditions KB3. importance of handling tools, equipment and materials as per applicable KB4. health and environments effect of construction materials as per applicability KB5. various environmental protection methods as per applicability KB6. storage of waste including the following at appropriate location: non-combustible scrap material and debris combustible scrap material and debris general construction waste and trash (non-toxic, non-hazardous) any other hazardous wastes any other flammable wastes KB7. how to use hazardous material, in a safe and appropriate manner as per applicability KB8. safety relevant to tools, tackles, & requirement as per applicability KB9. housekeeping activities relevant to task
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. write in one or more language, preferably the local language at the site SA2. fill safety formats for near miss, unsafe conditions and safety suggestions Reading Skills
	The user/ individual on the job needs to know and understand how to: SA3. read in one or more language, preferably the local language at the site SA4. read sign boards, notice boards relevant to safety


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

	Oral Communication (Listening and Speaking skills)
	The user/ individual on the job needs to know and understand how to:
	SA5. speak in one or more language, preferably one of the local language at the
	site
	SA6. listen instructions / communication shared by site EHS and superiors
	regarding site safety, and conducting tool box talk
	SA7. communicate reporting of site conditions, hazards, accidents, etc.
	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. not create unsafe conditions for others
	SB2. keep the workplace clean and tidy
	Plan and Organise
	N.A
	Customer centricity
	N.A
	Problem solving
B. Professional	The user/individual on the job needs to know and understand how to:
Skills	SB3. identify safety risks that affect the health, safety and environment for self and
	others working in the vicinity, tackle it if within limit or report to appropriate
	authority
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB4. assess and analyze areas which may affect health, safety and environment
	protocol on the site
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB5. ensure personal safety behavior
	SB6. respond to emergency


• D • C

Corporation

nent

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

NOS Version Control

NOS Code	CON/N9001					
Credits (NSQF)	TBD	Version number	1.0			
Industry	Construction	Drafted on	07/03/2015			
Industry Sub-sector	Real Estate and Infrastructure Construction	Last reviewed on	23/03/2015			
Occupation	Masonry	Next review date	23/03/2017			


Assessment Criteria for Mason Tiling

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role	Mason Tiling
Qualification Pack	CON/Q0104
Sector Skill Council	Construction

Guidelines for Assessment

- 1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC.
- 2. The assessment for the knowledge part will be based on knowledge bank of questions created by Assessment Bodies subject to approval by SSC
- 3. Individual assessment agencies will create unique question papers for knowledge/theory part for assessment of candidates as per assessment criteria given below
- 4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on assessment criteria.
- 5. The passing percentage for each QP will be 70%. To pass the Qualification Pack, every trainee should score a minimum of 70% individually in each NOS.
- 6. The Assessor shall check the final outcome of the practices while evaluating the steps performed to achieve the final outcome.
- 7. The trainee shall be provided with a chance to repeat the test to correct his procedures in case of improper performance, with a deduction of marks for each iteration.
- 8. After the certain number of iteration as decided by SSC the trainee is marked as fail, scoring zero marks for the procedure for the practical activity.
- 9. In case of successfully passing only certain number of NOS's, the trainee is eligible to take subsequent assessment on the balance NOS's to pass the Qualification Pack within the specified timeframe set by SSC.

				Marks Allocation	
		Total Mark	Out Of	Theory	Skills Practical
CON/N0115: Lay and fix tiles both	PC1. read and interpret working sketches prior to laying of tiles		2.5	0.5	2
horizontally & vertically on wall,	PC2. install button marks / level pads as per the tiling requirements using common reference line		1.25	0.25	1

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


floor and roof surfaces	 PC3. check the basic attributes of the base surface for: compactness squareness or right angle slope or fall (in case of floors) surface plane hacking on surfaces (in case of RCC structure & walls) completion of embedded surfaces (including MEP 	100	1.25	0.25	1
	PC4. clean and wet base surfaces with water jets (except wood/vinyl)for better adhesion of tiles		1.25	0.25	1
	PC5. soak tiles in water as per manufacturer's specification, if required		1.25	0.25	1
	 PC6. prepare various surfaces as per requirement for different types of tiles such as: Masonry plastered surface Reinforced concrete surface High Precision Concrete Block Timber/vinyl surface 		2.25	0.5	2
	PC7. check for basic attributes of the tiles like color, shade, size and squareness before commencement of work		2.5	0.5	2
	PC8. check batch number of all tiles to be used in order to avoid variations in shade, color or pattern		1.25	0.25	1
	PC9. ensure that any protective layer on the tiles is		1.25	0.25	1
	removed prior to use PC10. check for any damages / cracks on the tiles prior			0.20	
	to use		2.5	0.5	2
	PC11. ensure tiles are cleaned appropriately prior to		2.5	0.5	2
	fixing PC12. carry out proper marking before cutting tiles to				
	required shape and size		5	1	4
	PC13. cut tiles as per the design /pattern specifications using appropriate tools to fit around obstacles & into odd spaces & corners		10	2	8
	PC14. minimize wastage of tiles		5	1	4
	PC15. specify the centre-point or starting point of the surface for tiling as per working drawings/sketches		4	1	3
	 PC16. ensure the following is prepared as per specifications / requirements of tiling works: bed mortar (as per specification) cement slurry 		4	1	3


N·S·D·C National Skill Development Corporation

	cement paste				
	adhesives				
	PC17. identify the laying position of tiles as per arrow		2 -	0.5	2
	marks on the tile box		2.5	0.5	2
	PC18. maintain consistency of batch number of all tiles		2.5	0.5	2
	PC19. prepare a bedding of appropriate thickness to		5	1	4
	act as base for fixing tiles		5	1	4
	PC20. apply & spread cement mortar, mastic, glue or				
	other adhesives on the base of tile using appropriate		5	1	4
	tools for fixing tiles				
	PC21. install roof tiles by bedding and pointing in		5	1	4
	cement mortar or by mechanical means		,	1	4
	PC22. check for hollowness of tiled surface using		3.5	0.5	3
	wooden mallet		5.5	0.5	J
	PC23. put spacers between tiles (if required) to		3.5	0.5	3
	minimize imperfections		5.5	0.5	,
	PC24. protect the tiled area from damage during &		1.5	0.5	1
	after fixing of tiles		1.5	0.5	<u> </u>
	PC25. provide tile trims and strips at corner joints as		3.5	0.5	3
	per requirement		0.0	0.0	5
	PC26. check and provide required level and specified		5.25	1.25	4
	slope prior to and after tiling				
	PC27. check vertical and horizontal alignment using		10	2	8
	appropriate tools during and after tiling				
	PC28. set out 90° corners using builders square or 3-4-		5	1	4
	5 method and check right angle				
		Total	100	20	80
	PC1. read and interpret the working drawings /		c		
	sketches prior to commencement		3	1	2
	sketches prior to commencement of work		3	1	2
	sketches prior to commencement		3	1	2
	sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles				
	sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry				
CON/N0116:	sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles		1.5	0.5	1
Apply grouts and	sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry		1.5	0.5	1
Apply grouts and sealants for	sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines		1.5	0.5	1
Apply grouts and sealants for flooring and	sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines PC4. remove thoroughly old grouting compound with		1.5 2.5	0.5	1
Apply grouts and sealants for	sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines PC4. remove thoroughly old grouting compound with		1.5 2.5 3.5	0.5 0.5 0.5	1 2 3
Apply grouts and sealants for flooring and	sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines PC4. remove thoroughly old grouting compound with appropriate tools prior to re-grouting on old surface		1.5 2.5	0.5	1
Apply grouts and sealants for flooring and	 sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines PC4. remove thoroughly old grouting compound with appropriate tools prior to re-grouting on old surface PC5. prepare different types of grouts as per surface 		1.5 2.5 3.5 4.5	0.5 0.5 0.5 0.5	1 2 3 4
Apply grouts and sealants for flooring and	 sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines PC4. remove thoroughly old grouting compound with appropriate tools prior to re-grouting on old surface PC5. prepare different types of grouts as per surface requirements and manufacturer's specifications 		1.5 2.5 3.5	0.5 0.5 0.5	1 2 3
Apply grouts and sealants for flooring and	 sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines PC4. remove thoroughly old grouting compound with appropriate tools prior to re-grouting on old surface PC5. prepare different types of grouts as per surface requirements and manufacturer's specifications PC6. check grout material is of approved color and 		1.5 2.5 3.5 4.5	0.5 0.5 0.5 0.5	1 2 3 4
Apply grouts and sealants for flooring and	 sketches prior to commencement of work PC2. ensure curing of placed stone, marble & granite tiles PC3. ensure joints of tiles are free from debris & carry out vacuum cleaning of the grout lines PC4. remove thoroughly old grouting compound with appropriate tools prior to re-grouting on old surface PC5. prepare different types of grouts as per surface requirements and manufacturer's specifications PC6. check grout material is of approved color and shade & as per pattern 		1.5 2.5 3.5 4.5	0.5 0.5 0.5 0.5	1 2 3 4


N·S·D·C National Skill Development Corporation

and organize					
CON/N8002: Plan	PC1. understand clearly the targets and timelines set by superiors		10	2	8
		Total	100	20	80
	PC8. work together with co-workers in a synchronized manner		30	6	24
	PC7. hand over the required material, tools tackles, equipment and work fronts timely to interfacing teams		30	6	24
workplace	PC6. seek clarification and advice as per requirement and applicability		10	2	8
deliver desired results at the	PC5. communicate to team members/subordinates for appropriate work technique and method	100	5	1	4
Work effectively in a team to	PC4. receive instructions clearly from superiors and respond effectively on same	100	5	1	4
CON/N8001:	PC3. address the problems effectively and report if required to immediate supervisor appropriately		5	1	4
	PC2. inform co-workers and superiors about any kind of deviations from work		5	1	4
	PC1. pass on work related information/ requirement clearly to the team members		10	2	8
		Total	100	20	80
	appropriate tools		10	2	8
	slope PC19. check vertical and horizontal alignment using		10	2	8
	corners(tile trims/strips) of tiled surfaces PC18. check and provide required level and specified		5		
	PC17. ensure proper protective layer at the		5	1	4
	PC16. ensure proper care is taken for moisture sensitive and light colored natural stones to prevent strain ingress		5	1	4
	PC15. add additive to cementations grouts as a substitute for water as per specifications		5	1	4
	PC14. polish the surface after application of grout in case of epoxy grouts for better aesthetics and smoother joints	100	5	1	4
	PC13. check & ensure that the grout was cured prior to application of sealant		5	1	4
	PC12. remove excess grout from the surface to avoid any grout haze on the surface		5	1	4
	PC11. use appropriate amount of penetrating sealant on the stones prior to fixing as per applicability		5	1	4
	PC10. handle grout float edge appropriately & prevent it from digging into grout lines		5	1	4
	PC9. press the grout into the joint using appropriate tools and technique		8	4	4
	PC8. apply the grout between grout lines/joints using appropriate tool		8	4	4


सत्यमेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

N·S·D·C National Skill Develop Corporation

Transforming the skill landscape

ment


expected	PC2. plan activities as per schedule and sequence				
outcomes	r ezi plan detvities as per senedale and sequence		10	2	8
	PC3. provide guidance to the subordinates to obtain		10	2	0
	desired outcome		10	2	8
	PC4. plan housekeeping activities prior to and post		10	2	8
	completion of work	-	10	-	Ű
	PC5. list and arrange required resources prior to		10	2	8
	commencement of work	-			
	PC6. select and employ correct tools, tackles and equipment for completion of desired work		10	2	8
		-	10	2	
	PC7. complete the work with allocated resources	-	10	2	8
	PC8. engage allocated manpower in an appropriate		10	2	8
	manner	-			
	PC9. use resources in an optimum manner to avoid any unnecessary wastage		5	1	4
	PC10. employ tools, tackles and equipment with care				
	to avoid damage to the same		5	1	4
	PC11. organize work output, materials used, tools and		-		
	tackles deployed		5	1	4
	PC12. processes adopted to be in line with the		5	1	4
	specified standards and instructions		5	-	4
		Total	100	20	80
	PC1. identify and report any hazards, risks or breaches				
	in site safety to the appropriate authority		5	1	4
			5	1	4
	PC2. follow emergency and evacuation procedures in				
	case of accidents, fires, natural calamities		5	1	4
	PC3. follow recommended safe practices in handling				
	construction materials including chemical and		10	2	8
	hazardous material whenever applicable				
CON/N9001:	PC4. participate in safety awareness programs like				
Work according	Tool Box Talks, safety demonstrations, mock drills,		5	1	4
to personal	conducted at site				
health, safety and	PC5. identify near miss , unsafe condition and unsafe act		5	1	4
environment protocol at	PC6. use appropriate Personal Protective Equipment				
construction site	(PPE) as per work requirements including:				
construction site	Head Protection (Helmets)				
	Ear protection				
	Fall Protection		10	2	8
	Foot Protection				
	• Face and Eye Protection,				
	Hand and Body Protection				
	Respiratory Protection (if required				
	PC7. handle all required tools, tackles , materials &		5	1	4
	equipment safely		5	-	т


PC8. follow safe disposal of waste, harmful and hazardous materials as per EHS		5	1	4
guidelines PC9. install and apply properly all safety equipment as instructed		15	3	12
PC10. follow safety protocol and practices as laid down by site EHS department		15	3	12
PC11. collect and deposit construction waste into identified containers before disposal, separate containers that may be needed for disposal of toxic or hazardous wastes		10	2	8
PC12. apply ergonomic principles wherever required		10	2	8
	Total	100	20	80