

1

Qualifications Pack-CCTV Installation technician

Contents
1. Introduction and Contacts.…….P1

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

3. OS Units………………………….....….P3

4. Glossary of Key Terms….…......P24

5. Nomenclature for QP & OS…..P26

technology
consul t ing

 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

Contact Us:

ESSCI, New Delhi
Electronics Sector Skills
Council of India
422, Okhla Industrial
Estate, Phase-III,
New Delhi-110020
E-mail:
info@essc-india.org

SECTOR: ELECTRONICS

SUB-SECTOR: IT Hardware

OCCUPATION: After Sales Support

REFERENCE ID: ELE/Q4605

ALIGNED TO: NCO-2004/ NIL

CCTV Installation Technician: Also called ‘CCTV Installer’, the CCTV installation

Technician provides after sale support services to customers, typically, at their

premises.

Brief Job Description: The individual at work is responsible for installing the

CCTV system in the customer premises. The individual understand the

customer and site requirement, installs the camera and integrates the

hardware for effective CCTV surveillance system functioning.

Personal Attributes: The job requires the individual to have: ability to build

interpersonal relationships, patience, listening skills and critical thinking. The

individual must be willing to travel to client premises in order to install

equipment at different locations.

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

 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 vel obruo

mara duis enim consequat genitus. Enim neo velit

adsum odio, multo lorem ipso mata irlosa.

Introduction

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR ELECTRONICS INDUSTRY

 Qualifications Pack For CCTV Installation Technician

2

Qualifications Pack Code ELE/Q4605

Job Role CCTV Installation Technician

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Sector Electronics Drafted on 18/01/14

Sub-sector IT Hardware Last reviewed on 24/03/14

Occupation After Sales Support Next review date 24/04/15

Job Role CCTV Installation Technician
!ƭǎƻ ŎŀƭƭŜŘ ΨCCTV InstallerΩ

Role Description
Understanding the customer’s requirements, installing the
camera and CCTV hardware equipment and configuring the
system for surveillance function

NVEQF/NVQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

4

ITI

Diploma

Training Not Applicable

Experience Minimum 6 months as helper

Applicable National Occupational

Standards (NOS)

Compulsory:

1. ELE/N4609 Visit site and understand customer’s
requirement

2. ELE/N4610 Install CCTV camera

3. ELE/N4611 Setup CCTV surveillance system

4. ELE/N9909 Coordinate with colleagues and co-workers

Optional:
Not applicable

Performance Criteria As described in the relevant OS units

Jo
b

 D
et

ai
ls

ELE/N4609 Visit site and understand customer requirement

--

3

Overview

This unit is about visiting ǘƘŜ ŎǳǎǘƻƳŜǊΩǎ ǇǊŜƳƛǎŜǎ and checking the site conditions where the
CCTV camera would be installed and deciding the system setup as per the site requirement. It
also involves interacting with customer and understanding their requirement.

ELE/N4609 Visit site and understand customer requirement

4

Unit Code ELE/N4609

Unit Title
(Task)

Visit site and understand customer requirement

Description This unit is about visiting and checking the site condition where the Closed-circuit
television (CCTV) camera would be installed; deciding the system setup; and
interacting with customer

Scope This unit/ task covers the following:

¶ Interact with the customer

¶ Understand their requirements

¶ Visit the site

¶ Understand the site condition and requirement

¶ Suggest possible solutions

¶ Decide on the CCTV system to be installed

¶ Achieve productivity and quality standards

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

Element Performance Criteria
Interacting with
customer

To be competent, the user/ individual must be able to:
PC1. greet the customer and listen to their requirements
PC2. understand the basic requirement of the customer
PC3. understand the basic layout of site where the CCTV system to be installed

from the customer
PC4. check with customer about time for visit, field work and confirm location
PC5. follow etiquette when interacting with customers as per company policy

Understanding
ŎǳǎǘƻƳŜǊΩǎ
requirements

To be competent, the user/ individual must be able to:
PC6. interact with the customers to understand the purpose of CCTV installation
PC7. understand the system monitoring requirement including combination of

viewing, recording and replay
PC8. understand the type of camera preferred by customer such as fixed camera,

pan/tilt, zoom options, day/night camera

Understanding the
site condition

To be competent, the user/ individual must be able to:
PC9. visit the site and understand the layout
PC10. seek customer’s approval for visiting the rooms in the premises
PC11. understand the area and other measurement specifications
PC12. identify the locations where the CCTV camera to be installed which could

capture maximum area in the video coverage
PC13. decide if any mounting structure or pole is required for camera installing
PC14. understand the building structure for cabling purpose

Suggesting solutions

To be competent, the user/ individual must be able to:
PC15. interact with customer to inform the observation made from surveillance

aspect after the site check
PC16. suggest the CCTV systems that could fulfil customer’s and site requirement
PC17. suggest the type of camera and recording system to be installed

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ELE/N4609 Visit the site and understand the customer requirement

5

PC18. suggest the hardware / software requirements if it has to be connected with
IP network or for remote monitoring

PC19. suggest the hardware system that suit the customer budget and meet the
functional requirement

PC20. assess any hesitation from customer on selection of system and provide an
alternative solution

Deciding the CCTV
system to be
installed

To be competent, the user/ individual must be able to:
PC21. confirm the number and type of camera to be installed as per the site

requirement
PC22. take confirmation on mounting points of camera in the site
PC23. confirm the location of system placement (recorder and monitoring)
PC24. confirm the monitor or hardware requirement (TV / PC) and whether it is

available
PC25. confirm the type of transmission to output device: IP network or Digital

Video Recorder (DVR) or remote and confirm hardware requirements
PC26. estimate the time for installation process and inform the customer
PC27. inform the customer about hardware details including cost and take their

sign off

Acchieving
productivity and
quality standards

To be competent, the user/ individual must be able to:
PC28. ask open and close-ended questions to understand the customer

requirement and expectation about the CCTV system
PC29. educate about different systems and equipments available to meet

customer requirements
PC30. achieve customer satisfaction on engagement behaviour such as listening to

complaints or appropriate dressing
PC31. educate customers about the different type of CCTV systems available in the

market and suggest an ideal system for the site

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The individual on the job needs understand:
KA1. company’s policies on: customer care, warranties, products
KA2. company’s code of conduct
KA3. organisation culture and typical customer profile
KA4. company’s reporting structure
KA5. company’s documentation policy
KA6. company’s service level agreements and policies

B. Technical
 Knowledge

The individual on the job needs to know and understand:
KB1. CCTV camera installation requirement in terms of equipment, system , tools,

applications appropriate for a particular site
KB2. preparation of field and site for camera installation
KB3. design criteria for CCTV camera installation
KB4. location criteria for CCTV camera installation
KB5. different types of CCTV equipments in the market, their specifications and

prices
KB6. different types of CCTV camera and associated systems
KB7. different types of DVR and their purposes

ELE/N4609 Visit the site and understand the customer requirement

6

KB8. tools and equipment to carry for installations
KB9. precautions to be taken while handling field calls and dealing with customers
KB10. relevant reference sheets, manuals and documents to carry in the field

Skills (S)

A. Core Skills/

Generic Skills

Reading and writing skills

The individual on the job needs to know and understand:
SA1. how to read product and module serial numbers and interpret details such

as make, date, availability
SA2. how to note problems on job sheet and details of work done

B. Professional Skills

Interpersonal skills

The individual on the job needs to know and understand:
SB1. how to develop a rapport with customers
SB2. how to listen carefully and interpret their requirement
SB3. how to suggest customer on possible solutions

Communication skills

The individual on the job needs to know and understand:
SB4. how to seek inputs at assess the problems
SB5. how to put the customer at ease and suggest solutions
SB6. how to communicate in local language
SB7. how to educate and inform customer about contractual issues such as

warranty, cost of service and equipment replacement
SB8. how to educate on precautions to be taken post installations to avoid any

mishaps

Behavioural skills

The individual on the job needs to know and understand:
SB9. importance of personal grooming
SB10. significance of etiquette such as maintaining the appropriate physical

distance with customer during conversation, not entering bedroom without
permission

SB11. importance of being patient and courteous with all types of customers
SB12. being polite and courteous under all circumstances

ELE/N4609 Visit the site and understand the customer requirement

7

NOS Version Control

NOS Code ELE/N4609

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry Electronics Drafted on 18/01/14

Industry Sub-sector IT Hardware Last reviewed on 24/03/14

 Next review date 24/04/15

ELE/N4610 Install the CCTV camera

 --

8

Overview

This unit is about installing the //¢± ŎŀƳŜǊŀ ƛƴ ǘƘŜ ŎǳǎǘƻƳŜǊ ǇǊŜƳƛǎŜǎ ŀǎ ǇŜǊ ŎǳǎǘƻƳŜǊΩǎ
preference and connecting the camera to the system through cables.

ELE/N4610 Install the CCTV camera

9

Unit Code ELE /N4610

Unit Title
(Task)

Install the CCTV camera

Description This unit is about installing the CCTV camera at customer’s premises as per customer’s
preference and connecting the camera to the system through cables

Scope This unit/ task covers the following:

¶ Procure the hardware required for installation

¶ Test the hardware before installation

¶ Connect the cables

¶ Install and setup the camera

¶ Use appropriate tools and equipments for installation

¶ Achieve productivity and quality standards

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

Element Performance Criteria
Procuring CCTV
hardware

To be competent, the user/ individual must be able to:
PC1. procure the hardware required for CCTV system installation
PC2. ensure that all the hardware matches the customer requirement, agreed

features and specifications
PC3. understand the warranty associated with the hardware product
PC4. and related documents for the hardware equipments

Testing hardware
before installation

To be competent, the user/ individual must be able to:
PC5. check the hardware equipments before taking to the installation site
PC6. replace the hardware if there is any issue or malfunction is found while

testing
PC7. check for critical equipment such as camera, recorder w.r.t quality and

output
PC8. ensure all the tools, equipments, utilities are available in good to enable

installing in single visit

Connecting cables To be competent, the user/ individual must be able to:
PC9. lay the cables in the building or site to connect the camera and system
PC10. ensure adequate length of co-axial and other cables are available for

installation
PC11. use BNC connectors for joining cables and crimp them
PC12. use power cable of specified thickness to connect CCTV system with power

supply
PC13. connect all the cables from multiple cameras to the CCTV system area

Setting up the
camera

To be competent, the user/ individual must be able to:
PC14. mount the CCTV camera so as to cover maximum area
PC15. decide whether the camera requires any enclosure to protect from dust,

vandalism and climatic conditions
PC16. use stable mounting structure and ensure that is not disturbed by wind or

rain which would affect the video quality

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ELE/N4610 Install the CCTV camera

10

PC17. decide on the height of camera installation according to the end purpose (for
example: if the visitor entering the premise is to be monitored, camera
should not be placed too high and their face would not be captured)

PC18. set up the type of camera such as pan, tilt, zoom unit as per customer
requirement

PC19. set camera controls
PC20. connect the power and video output cable to the camera

Using tools and
equipments

To be competent, the user/ individual must be able to:
PC21. use tools such as diagonal cutters, screwdrivers, crimp tools, knife for cabling

and camera mounting
PC22. follow standard operating procedure of tools and equipments and avoid any

hazard
PC23. follow the installation manual for specific hardware product
PC24. use recommended tools for specific equipment to avoid damage
PC25. follow standard safety procedures while installing

 To be competent, the user/ individual must be able to:
PC26. ensure that only quality hardware products are procured complying to

industry and quality standards
PC27. ensure product installation and user manual is available which should be

given to the user or customer
PC28. ensure that there are no cable joins, sharp bends during cabling
PC29. ensure weather proof (UV proof) cable are used in outdoors
PC30. ensure that cabling is sturdy, protected and does not disturb the ambience

of building
PC31. ensure that cameras are protected from light while installing in outdoor
PC32. ensure the intended area is covered during movement in case of tilt or pan

type of camera
PC33. assess power requirement of camera and use required power supply and

cable
PC34. educate customer on use of cameras for desired monitoring and warranty

period and annual maintenance requirement
PC35. ensure zero-material damage while handling the equipment during

installation process
PC36. install target number of CCTVs as per company’s policy

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The individual on the job needs to know and understand:
KA1. company’s policies on: incentives, delivery standards, and personnel

management
KA2. company’s sales and after sales support policy
KA3. importance of the individual’s role in the workflow
KA4. reporting structure
KA5. company’s policy on product’s warranty and other terms and conditions
KA6. company’s line of business and product portfolio
KA7. company’s customer support and service policy

ELE/N4610 Install the CCTV camera

11

B. Technical

Knowledge

The individual on the job needs to know and understand:
KB1. basic electronics involved in the hardware
KB2. basic electrical and wiring
KB3. different types of electronic surveillance products and functionalities
KB4. functions of electrical and mechanical parts or modules
KB5. typical customer profile
KB6. elements of CCTV systems such as camera, DVR, monitor
KB7. company’s portfolio of products and that of competitors
KB8. installation procedures given in the manuals
KB9. specification and the procedures to be followed for setting up the system
KB10. different type of cables used for data transmission and power transmission
KB11. power requirement of different CCTV related equipment
KB12. video recording of footage – analog and digital
KB13. different types of camera available in the market
KB14. camera specifications such as focus, lens type, zoom
KB15. controls of different options in camera such as rotation, speed of movement

in pan / tilt camera
KB16. voltage and power requirement for different hardware devices
KB17. how to operate the system and other hardware
KB18. safety rules, policies and procedures
KB19. quality standards to be followed

Skills (S) [Optional]

A. Core Skills/

Generic Skills

Reading and writing skills

The user/individual on the job needs to know and understand how:
SA1. to document the completed work
SA2. to note the installation completed
SA3. to read the standard operating procedures for different equipment

Teamwork and multitasking

The user/individual on the job needs to know and understand how:
SA4. to share work load as required
SA5. to achieve the targets given on installations

B. Professional Skills

Hardware and electrical skills

The user/individual on the job needs to know and understand how to:
SB1. operate hardware equipment in CCTV system
SB2. different types of cables that are required to integrate CCTV system
SB3. voltage requirement and other specification on CCTV hardware

Using tools and equipment

The user/individual on the job needs to know and understand how:
SB4. to operate tools such as diagonal cutter, screwdrivers, crimping tools for

cabling and mounting of camera
SB5. to use other specific devices for installation of camera

ELE/N4610 Install the CCTV camera

12

Reflective thinking

The user/individual on the job needs to know and understand how:
SB6. to improve work processes
SB7. to reduce repetition of errors

Critical thinking

The user/individual on the job needs to know and understand how:
SB8. to spot process disruptions and delays
SB9. to report on any customer concerns to superiors without delay

ELE/N4610 Install the CCTV camera

13

NOS Version Control

NOS Code ELE/N4610

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry Electronics Drafted on 18/01/14

Industry Sub-sector IT Hardware Last reviewed on 24/03/14

 Next review date 24/04/15

ELE/N4611 Setup the CCTV surveillance system

--

14

Overview

This unit is about connecting the CCTV camera to the recorder and setting up the CCTV
monitoring system for viewing and recording the images as per the customer requirement.

ELE/N4611 Setup the CCTV surveillance system

15

Unit Code ELE /N4611

Unit Title
(Task)

Setup the CCTV surveillance system

Description This unit is about connecting the CCTV camera to the recorder and setting up the
CCTV monitoring system for viewing and recording images as per customer’s
requirement.

Scope This unit/ task covers the following:

¶ Connect CCTV camera and DVR with the system

¶ Setup the CCTV system

¶ Ensure system functioning and perform a demo

¶ Complete the installation task and report

¶ Interact with customer

¶ Interact with superior

¶ Achieve productivity and quality as per company’s norms

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

Element Performance Criteria
Connecting CCTV
camera and DVR with
the system

To be competent, the user/ individual must be able to:
PC1. procure and place the Digital Video Recorder (DVR) in an appropriate place

as per customer’s requirement
PC2. connect all the cameras installed to the DVR
PC3. ensure that all cameras are connected to the DVR and the wiring is

appropriate
PC4. connect the monitor (TV / PC) with the video output connection in the DVR
PC5. connect speakers, if required, for audio output to DVR
PC6. connect the camera optional controls (tilt / pan / zoom) to DVR
PC7. use DVR link option to connect with other DVR in the network
PC8. connect the DVR to router, if required, to enable remote monitoring

Setting up CCTV
system

To be competent, the user/ individual must be able to:
PC9. connect the power supply of DVR, monitor, speakers to set up the system
PC10. install the appropriate software for IP network or remote monitoring
PC11. enter the appropriate IP address to receive the video signals through IP

network / internet
PC12. connect all equipments and switch on to start the video capture

Checking functioning
of CCTV system

To be competent, the user/ individual must be able to:
PC13. perform a demo of CCTV system operation with the customer
PC14. ensure that all the controls in the system are properly working
PC15. ensure that pan, tilt, zoom options of the camera are working
PC16. monitor and switch to multiple camera installed and connected in the

system
PC17. perform viewing, recording and replaying the video captured in the system

as per customer requirement

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ELE/N4611 Setup the CCTV surveillance system

16

PC18. take corrective action and fix the issues such as no video, lack of clarity in the
system when found

PC19. perform remote monitoring and controls associated if it is opted by
customer

Interacting with
customer

To be competent, the user/ individual must be able to:
PC20. inform customer on adequate information about hardware device or

software
PC21. instruct customer on use of and procedures to be followed for operating the

system or hardware

Reporting to
superior

To be competent, the user/ individual must be able to:
PC22. receive the work order from the superior
PC23. report on the work load and completion status
PC24. escalate the problems that cannot be resolved at field level with reason
PC25. submit the feedback form on customer satisfaction level with respect to the

installation
PC26. accurately report work status through proper documentation as per

company’s standards

Achieving
productivity and
quality standards

To be competent, the user/ individual must be able to:
PC27. ensure that there is no problem after installing the CCTV system and the

output video is per customer’s expectation
PC28. confirm acceptance on installing any hardware or software in the system
PC29. inform customer about warranty and other terms and conditions on the

hardware equipment
PC30. provide relevant documents to customers on completion of installation
PC31. achieve 100% satisfaction with customer on installation service
PC32. achieve 100% on time completion of field installation with reference to

agreed target and time or reasons for not meeting target

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The individual on the job needs to know and understand:
KA1. company’s policies on: incentives, delivery standards, and personnel

management
KA2. company’s sales and after sales support policy
KA3. importance of the individual’s role in the workflow
KA4. reporting structure
KA5. company’s policy on product’s warranty and other terms and conditions
KA6. company’s line of business and product portfolio

B. Technical
 Knowledge

The individual on the job needs to know and understand:
KB1. different types of electronic surveillance products and functionalities
KB2. functions of electrical and mechanical parts/ modules
KB3. specification and the procedures to be followed for setting up the system
KB4. different type of cables used for data transmission and power transmission
KB5. power requirement of different CCTV related equipment
KB6. video recording of footage – analog and digital
KB7. different types of camera available in the market
KB8. camera specifications such as focus, lens type, zoom
KB9. controls of different options in camera such as rotation, speed of movement

ELE/N4611 Setup the CCTV surveillance system

17

in pan / tilt camera
KB10. voltage and power requirement for different hardware devices
KB11. integration of hardware to setup the system
KB12. parameters and specification for different types of system integration
KB13. accessing image from remote locations
KB14. CCTV monitoring and control over IP network / Internet
KB15. IP technology and networking principles
KB16. basics of networking
KB17. video recording technologies
KB18. controls in digital video recorder and their usage
KB19. how to operate the system and other hardware
KB20. safety rules, policies and procedures
KB21. quality standards to be followed

Skills (S) [Optional]

A. Core Skills/

Generic Skills

Reading and writing skills

The user/individual on the job needs to know and understand how:
SA1. to read job sheet and/or complaints registered at customer care
SA2. to document the completed work
SA3. to note customer complaints and solution provided
SA4. to read the standard operating procedure manual for different equipment

Teamwork and multitasking

The user/individual on the job needs to know and understand how:
SA5. to share work load as required
SA6. to achieve the target

B. Professional Skills

Hardware and software operating skills

The user/individual on the job needs to know and understand how to:
SB1. operate computer and laptop
SB2. operate CCTV related hardware equipments , their controls and

specifications
SB3. complete operational controls in Digital Video Recorder (DVR)
SB4. networking and software involved set up CCTV system in a network
SB5. configure different settings and installations of hardware and software as

per customer requirement

Using tools and machines

The user/individual on the job needs to know and understand how to:
SB6. to operate tools such as diagonal cutter, screwdrivers, crimping tools for

cabling and mounting of camera
SB7. to use other specific devices for installation of camera
SB8. to use tools for integrating the systems

ELE/N4611 Setup the CCTV surveillance system

18

Reflective thinking

The user/individual on the job needs to know and understand how to:
SB9. improve work processes
SB10. reduce errors on field and repeat trips

Critical thinking

The user/individual on the job needs to know and understand how to:
SB11. spot process disruptions and delays
SB12. report on any issues raised by customers to superiors without delay

ELE/N4611 Setup the CCTV surveillance system

19

NOS Version Control

NOS Code ELE/N4611

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry Electronics Drafted on 18/01/14

Industry Sub-sector IT Hardware Last reviewed on 24/03/14

 Next review date 24/04/15

ELE/N9909 Coordinate with colleagues and co-workers

--

20

Overview

This unit is about the individualΩǎ ƭŜǾŜƭ ƻŦ ŎƻƳƳǳƴƛŎation with colleagues and other
departments within the organisation. It determines the ability to work as a team member to
achieve the required deliverables on schedule.

ELE/N9909 Coordinate with colleagues and co-workers

21

Unit Code ELE/N9909

Unit Title
(Task)

Coordinate with colleagues and co-workers

Description This OS unit is about communicating with colleagues and seniors in order to achieve
smooth work flow

Scope This unit/ task covers the following:

¶ Interact with supervisor or superior

¶ Coordinate with colleagues

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

Element Performance Criteria
Interacting with
supervisor

To be competent, the user/ individual must be able to:
PC1. understand and assess work requirements
PC2. understand the targets and incentives
PC3. understand new operating procedures and constraints
PC4. report problems in the field
PC5. resolve personnel issues
PC6. receive feedback on work standards and customer satisfaction
PC7. communicate any potential hazards at a particular location
PC8. meet given targets
PC9. deliver work of expected quality despite constraints
PC10. receive positive feedback on behaviour and attitude shown during

interaction

Coordinating with
colleagues

To be competent, the user/ individual must be able to:
PC11. interact with colleagues from different functions and understand the nature

of their work
PC12. receive spares from tool room or stores; deposit faulty modules and tools to

stores
PC13. pass on customer complaints to colleagues in a respective geographical area
PC14. assist colleagues with resolving field problems resolve conflicts and achieve

smooth workflow
PC15. follow the company policy during cross functional interaction

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The individual on the job needs to know and understand:
KA1. company’s policies on: incentives, delivery standards, and personnel

management
KA2. importance of the individual’s role in the workflow
KA3. reporting structure

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ELE/N9909 Coordinate with colleagues and co-workers

22

B. Technical
 Knowledge

The individual on the job needs to know and understand:
KB1. how to communicate effectively
KB2. how to build team coordination

Skills (S) [Optional]

A. Core Skills/

Generic Skills

Teamwork and multitasking

The individual on the job needs to know and understand how:
SA1. to deliver product to next work process on time

B. Professional Skills

Decision making

The individual on the job needs to know and understand:
SB1. how to report potential areas of disruptions to work process
SB2. when to report to supervisor and when to deal with a colleague depending

on the type of concern

Reflective thinking

The individual on the job needs to know and understand:
SB3. how to improve work process

Critical thinking

The individual on the job needs to know and understand:
SB4. how to spot process disruptions and delays

ELE/N9909 Coordinate with colleagues and co-workers

23

NOS Version Control

NOS Code ELE/N9909

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry Electronics Drafted on 18/01/14

Industry Sub-sector IT Hardware Last reviewed on 24/03/14

 Next review date 24/04/15

 Qualifications Pack For CCTV Installation Technician

24

Keywords /Terms Description

Sector Sector is a 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.

Function Function is an activity necessary for achieving the key purpose of the
sector, occupation, or an 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 OS.

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

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

Occupational Standards
(OS)

OS specify the standards of performance an individual must achieve
when carrying out a function in the workplace, together with the
knowledge and understanding they need to meet that standard
consistently. Occupational Standards are applicable both in the Indian
and global contexts.

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

National Occupational
Standards (OS)

NOS are occupational standards which apply uniquely in the Indian
context.

Qualifications Pack (QP) QP comprises the set of OS, together with the educational, training and
other criteria required to perform a job role. A QP is assigned a unique
qualifications pack code.

Unit Code Unit code is a unique identifier for an Occupational Standard, which is
denoted by an ‘N’

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

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 OS they are looking for.

Scope Scope is a 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 quality of performance required.

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.

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.

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

 D

ef
in

it
io

n
s

 Qualifications Pack For CCTV Installation Technician

25

Core Skills/ Generic
Skills

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

Keywords /Terms Description

NOS National Occupational Standard(s)

NVQF National Vocational Qualifications Framework

NSQF National Qualifications Framework

NVEQF National Vocational Education Qualifications Framework

QP Qualifications Pack A
cr

o
n

ym
s

 Qualifications Pack For CCTV Installation Technician

26

Annexure

Nomenclature for QP and NOS

Qualifications Pack

[ABC]/ Q 0101

Occupational Standard

An example of Nh{ ǿƛǘƘ ΨbΩ

 [ABC] /N0101

Q denoting Qualifications Pack Occupation (2 numbers)

QP number (2 numbers)

9 characters

N denoting National Occupational Standard Occupation (2 numbers)

OS number (2 numbers)

9 characters

.ŀŎƪ ǘƻ ǘƻǇΧ

[Insert 3 letter code for SSC]

[Insert 3 letter code for SSC]

 Qualifications Pack For CCTV Installation Technician

27

The following acronyms/codes have been used in the nomenclature above:

Sub-sector
Range of Occupation

numbers

Passive Components 01 - 10

Semiconductors 11 - 20

PCB Manufacturing 21 - 30

Consumer Electronics 31 - 40

IT Hardware 41 - 50

PCB Assembly 51 - 55

Solar Electronics 56 - 60

Strategic Electronics 61 - 65

Automotive Electronics 66 - 70

Industrial Electronics 71 - 75

Medical Electronics 76 - 80

Communication Electronics 81 - 85

PCB Design 86 - 90

LED 91 - 95

Sequence Description Example

 Three letters Industry name ELE

Slash / /

Next letter Whether QP or NOS Q

Next two numbers Occupation code 01

Next two numbers OS number 01

