

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR CONSTRUCTION INDUSTRY

What are Occupational Standards(OS)?

- Solution OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
- performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contact Us:

SSC contact details

E-mail: write the email address

Contents

- .. Introduction and Contacts..... 1
- 2. Qualifications Pack......2
- 3. Glossary of Key Terms......3

Introduction

Qualifications Pack- Assistant Bar Bender & Fixer

SECTOR: CONSTRUCTION

SUB-SECTOR: 1. Real Estate (Residential, Factories, Industry, Institutional & Special

Economic Zone)

2. Infrastructure (Roads, Railways, Runways & Urban Utilities)

3. Power Generation (Hydro, Thermal & Nuclear)

OCCUPATION: BAR BENDING & STEEL FIXING **JOB ROLE**: ASSISTANT BAR BENDER & FIXER

REFERENCE ID: CON/Q 0202

ALIGNED TO: NCO-2004/7214.70

Bar Bending & Steel Fixing Trade in Construction Industry is the basic trade which is Common to all type of reinforced concrete structures and also other various applications with respect to Specialization and specific requirements of the Project.

Brief Job Description of Assistant Bar Bender & Fixer Level-2: Individual in this position need to work as semi-skilled category tradesman and perform tasks under instruction & close supervision of Bar Bender & Fixer Level-3 as Assistant Bar Bender & Fixer. He is expected to read and understand drawings, Bar Bending schedule, fabricate, store, transport and place reinforcement in position while effectively engaging and supervising the Helper under him for all trade relevant tasks. He should ensure trade specific compliance to environment, health and safety aspects Personal Attributes: Assistant Bar Bender & Fixer should be physically fit and adaptable to work in difficult and tough construction environment while fulfilling all task relevant requirements.

Job Details

Qualifications Pack For Assistant Bar Bender & Fixer Level-2

Qualifications Pack Code	CON/Q 0202		
Job Role	Assistant Bar Bender & Fixer Level-2		
Credits(NSQF) [OPTIONAL]	TBD	Version number	1
Sector	Construction	Drafted on	10/03/2014
Sub-sector	 Real Estate (Residential, Factories, Industry, Institutional & Special Economic Zone) Infrastructure(Roads, Railways, Runways & Urban Utilities) Power Generation (Hydro, Thermal & Nuclear) 	Last reviewed on	
Occupation	Bar Bender & Steel Fixer	Next review date	10/03/2015

Job Role	Assistant Bar Bender & Fixer Level-2
Role Description	To work as Semi-Skilled Bar Bender & Fixer while attending and responding to the needs and requirements of the tasks independently as per given instruction and drawings. He should be able to engage suitably and productively the Helper Bar Bender & Steel fixer under him.
NSQF level	2
Minimum Educational Qualifications*	Equivalent to 5 th Standard / Helper Bar Bender & Fixer Level-I qualified
Maximum Educational Qualifications*	12 th Standard
Training (Suggested but not mandatory)	Trained to qualify test & assessment by Authorized agency for Behavior, Knowledge & Skill as per all relevant NOS for Assistant Bar bender & fixer level-2. Recommended training period 12 to 15 weeks for non-trained and non-qualified worker and 6 to 8 weeks for Helper Bar Bender & Fixer level-1 qualified with 9 to 18 months of experience.
Experience	 ➤ Minimum Nine months site experience for Bar Bending & Steel Fixer Level-1 qualified ➤ minimum 18 months site experience for non-trained and non-qualified worker
Applicable National Occupational Standards (NOS)	Compulsory 1. CON/N0007 : Health, Safety & Environment 2. CON/N0009 : Material Handling & Storing 3. CON/N0006 : Erect and dismantle 3.6 meter temporary Scaffold 4. CON/N0041 : Understand Bar Bending Schedule and drawings 5. CON/N0037 : Identification and use of different type of stirrups and Crank / Shear Bars 6. CON/N0038 : Fabricate reinforcement in lintel, slab and projections 7. CON/N0039 : Fabricate beam reinforcement with & without Shear bar 8. CON/N0040 : Fabricate reinforcement cage for column and base in situ position while incorporating crank bars
Performance Criteria	As described in National Occupation Standards given for Assistant Bar Bender & fixer level-2

Qualifications Pack For Assistant Bar Bender & Fixer Level-2

Definitions

Glossary of Key Terms

Keywords /Terms	Description
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
	skills that are applicable to most job roles.
Keywords /Terms	Description
CON	Construction
NSQF	National Skill Qualification Framework
TBD	To be decided
OS	Occupational Standards
CSDCI	Construction Skill Development Council of India

CON/ N 0007: Health, Safety & Environment

National Occupational Standard

Overview

This NOS covers the skill and knowledge required by an individual to be proficient in Health, Safety & Environment parameters relevant to Bar Bending and Steel Fixing Occupation in construction sector.

National Occupational Standards

CON/ N 0007: Health, Safety & Environment

Unit Code	CON / N 0007
Unit Title (Task)	Health, Safety & Environment
Description	This unit describes the skill and knowledge required to meet various health, safety and environment parameters relevant to Bar Bending and Steel Fixing Occupation in construction sector.
Scope	Health, Safety & Environment
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
Health, Safety and Environment	To be competent, the user/individual on the job must be able to: PC1. Demonstrate and use Personal Protective Equipment such as Head Protection, Fall Protection, Foot Protection, Face & eye Protection, Ear Protection, Hand & Body Protection and Respiratory Protection PC2. Follow the Do's and Don'ts during working at heights PC3. Carry out various safety measures, mock drills, relevant to task during work and evacuation at emergency. PC4. First Aid Practice such as use of basic dressing materials and bandages, resuscitation practices PC5. Follow standard safety practices while cutting, stacking and fabricating reinforcement bars PC6. Practice safety while lifting of materials manually PC7. Practice safety while mechanical operations for lifting, shifting and placing materials PC1 to PC7 assessments based on viva-voce / interview / quiz test / demonstration technique.
Knowledge and Unders	standing (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Process and aim of the safety, health and environment KA2. Procedures and guidelines relevant to task KA3. Selection and visual checking of PPEs and knowledge of indent and return procedures. KA4. Various health and safety hazards at the workplace KA5. Reporting procedures on safety violations
B. Technical Knowledge	The user/individual on the job should know and understand KB1. Procedures for evacuation of workers during emergency KB2. Operation and selection of appropriate PPEs for different working condition. KB3. Health, safety and accident reporting procedures KB4. Identification and use of basic dressing materials and first aid.
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job should know and understand how to: SA1. Make line, sketch and label

CON/ N 0007: Health, Safety & Environment

	Reading Skills		
	The user / individual on the job should know and understand how to:		
	SA2. Read instructions, guidelines, sign boards, safety rules and safety tags.		
	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job should do the following:		
	SA3. Listen and follow instruction accurately		
	SA4. Effective oral communication		
B. Professional Skills	Decision Making		
	The user/ individual on the job should know and understand how to:		
	SB1. Selection and use of relevant safety equipment		
	Plan and Organize		
	The user/ individual on the job should know and understand how to:		
	SB2. Work in unsafe and hazardous working conditions		
	Customer Centricity		
	The user/individual on the job should know and understand how to:		
	SB3. Answerable to Mason level-3		
	Problem Solving		
	The user/ individual on the job should know and understand how to:		
	SB4. Identify breakdown of equipment and arrange it's replacement		
	Analytical Thinking		
	The user/ individual on the job should know and understand how to:		
	SB5. Use Personal Protective Equipment under various working environment		
	Critical Thinking		
	The user/ individual on the job should know and understand how to:		
	SB6. Arrange all safety equipment and check its serviceability		
	SB7. Locate First Aid Box		
	Attention to Detail		
	The user / individual should know and understand:		
	SB8. The relevance of performance criteria		
	Team Working		
	The user/ individual on the job should know and understand how to:		
	SB9. Work in coordination with trade senior		
	SB10.Look after the interest other in case of emergency & requirement		
	SB11.Distribute work among colleagues		

CON/ N 0009: Material Handling & Storing

National Occupational Standard

Overview

This NOS covers the skill and knowledge required by an individual to be proficient in Material Handling & Storing practices relevant to bar bending & Fixing occupation in construction industry.

Unit Code

Unit Title

National Occupational Standards

CON/ N 0009: Material Handling & Storing

CON / N 0009

Material Handling & Storing

	(Task)	Material Hallaning & Storing
dard	Description	This unit describes the skills and knowledge required for for effective Material Handling & Storing practices relevant to bar bending occupation in construction industry.
JUE	Scope	Material Handling & Storing
St	Performance Criteria(P	C) w.r.t. the Scope
<u>la</u>	Element	Performance Criteria
or	Material Handling	To be competent, the user/individual must do the following:
National Occupational Standard	& Storing	PC1.loading, unloading and shifting reinforcement material as per standard procedure. PC2.Storage, stacking and sorting of reinforcement steel per size, length,
al Oc		sequence and as per standard procedure. PC3:Protection of steel from corrosion and weathering action
ation		PC3. Arrangement of various slings as per configuration and requirement PC4. Understand identify and use of hooks, rings and shackles
Z		The knowledge, skill, performance and efficiency in material handling & storing will be assessed through answers/actions/reactions within stipulated time.
	Knowledge and Unders	tanding (K)
	A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job should know and understand: KA1. Safety rules and safe working practices KA2. Safe access and storage of materials KA3. Housekeeping activities relevant to task. KA4. Procedure of indent and collection of materials from store. KA5. Procedure for return of surplus materials to the store
	B. Technical Knowledge	The user/individual on the job should know and understand: KB1. Permissible Stacking heights according to size and length of bars. KB2. Sizing, sorting and identification KB3. Workplace procedures and policies for manual and mechanical handling KB4. Site layout and obstacles during shifting KB5. Housekeeping standards procedures required in the workplace. KB6. Position of overhead electrical wires and cables during shifting / lifting of materials.
	Skills (S)	
	A. Core Skills/	Writing Skills
	Generic Skills	The user/ individual on the job should know and understand how to: SA1. Make line, sketch, label and list

CON/ N 000	9: Materia	l Handling	&	Storing
------------	------------	------------	---	----------------

Reading Skills The user / individual on the job should know and understand how to: SA2. Read instructions, guidelines, sign boards, labels, safety rules and safety tags. Oral Communication (Listening and Speaking skills) The user/individual should do the following: SA3. Listen carefully SA4. Effective oral communication B. Professional Skills Decision Making The user/individual on the job should know and understand how to: SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar, bender level-3 Problem Solving
SA2. Read instructions, guidelines, sign boards, labels, safety rules and safety tags. Oral Communication (Listening and Speaking skills) The user/individual should do the following: SA3. Listen carefully SA4. Effective oral communication Decision Making The user/individual on the job should know and understand how to: SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
Oral Communication (Listening and Speaking skills) The user/individual should do the following: SA3. Listen carefully SA4. Effective oral communication B. Professional Skills Decision Making The user/individual on the job should know and understand how to: SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
The user/individual should do the following: SA3. Listen carefully SA4. Effective oral communication B. Professional Skills Decision Making The user/individual on the job should know and understand how to: SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
SA3. Listen carefully SA4. Effective oral communication B. Professional Skills Decision Making The user/individual on the job should know and understand how to: SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
SA4. Effective oral communication B. Professional Skills The user/individual on the job should know and understand how to: SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
B. Professional Skills The user/individual on the job should know and understand how to: SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
The user/individual on the job should know and understand how to: SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
SB1. Method of storage, stacking and maintenance of reinforcement materials Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
Plan and Organize The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
The user/individual on the job should know and understand how to: SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
SB2. Loading and unloading of material by manual / mechanical SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
SB3. Lifting devices and their uses SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
SB4. Uses and types of slings, hooks, rings and shackles Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
Customer Centricity The user/individual will be: SB5. Answerable to Bar bender level-3
The user/individual will be: SB5. Answerable to Bar bender level-3
SB5. Answerable to Bar bender level-3
Problem Solving
· · · · · · · · · · · · · · · · · · ·
The user/individual should know and unerstand:
SB6.Under guidance of Bar bender level-3
Analytical Thinking
The user/individual on the job should know and understand:
SB7. Precautions required to eliminate risk while lifting and handling materials.
Critical Thinking
The user/individual
SB8.Protect steel from corrosion
Attention to Detail
The user/individual on the job should know and understand how to:
SB9. Report and/or rectify the identified problems in accordance with
regulatory requirements and workplace procedures.
Team Working
The user/individual on the job should know and understand how to:
SB10. Work in coordination with Bar bender level-3
SB11. Take care of coworkers as per requirement & in case of emergency
SB12. Distribute work among workmates

CON/ N 0006: Erect and dismantle 3.6 meter temporary scaffold

National Occupational Standard

Overview

This NOS covers the skills and knowledge required by an individual to proficiently erect and dismantle 3.6 meter temporary scaffold for task relevant to Bar Bending & steel fixing occupation in construction industry.

Unit Code

Unit Title

CON/ N 0006: Erect and dismantle 3.6 meter temporary scaffold

CON / N 0006

Unit Title (Task)	Erect and dismantle 3.6 meter temporary scaffold.		
Description	This unit describes the skill and knowledge required for erection and dismantling of 3.6 meter temporary scaffold.		
Scope	Erect and dismantle 3.6 meter temporary scaffold		
Performance Criteria(P	C) w.r.t. the Scope		
Element	Performance Criteria		
To be competent, the user/individual on the job under close supervision shows able to: PC1: Arrange, shift, and stack the required materials, tools and tackles identified be exting.			
Salisia	identified location. PC2. Use the required safety gadgets and follow trade safety during erection and dismantling operation.		
	PC3. Erect and dismantle 3.6 meter temporary scaffold within stipulated time. PC4. Maintain tidiness at sites.		
	PC1 To PC4 assessment based on their performance and efficiency through questions & answers and physical performance within the stipulated time.		
Knowledge and Unders	standing (K)		
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job should know and understand: KA1. Use of Safety Gears and Safety equipments relevant to personal protection KA2. Working procedure for scaffolding at Heights KA3. Safe working methods and movements while performing relevant tasks KA4. First Aid, Housekeeping & other relevant environment aspects.		
B. Technical Knowledge	The user/individual on the job should know and understand: KB1. Safety measures followed while working at height KB2. Tools and equipments used for erecting and dismantling 3.6 meter temporary scaffold KB3. Type of materials used for the task KB4. Process of erecting and dismantling KB5. Process of accessibility & site tidiness.		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The individual on the job should know and understand how to:		
SA1. Make list of items & materials required Reading Skills			
The individual on the job should know and understand how to:			
	SA2. Read instructions, guidelines, sign boards, safety rules & safety tags.		
	Oral Communication (Listening and Speaking skills)		
	The individual on the job should know and understand how to: SA3. Listen and follow instructions.		
	SA4. Communicate effectively		

CON/ N 0006: Erect and dismantle 3.6 meter temporary scaffold

B. Professional Skills	Decision Making
	The user/individual on the job should know and understand how to:
	SB1. Identify and estimate and use the required materials for the task
	Plan and Organize
	The user/individual on the job should know and understand how to:
	SB2. Identify and Organize right scaffolding materials
	SB3. Identify and use relevant tools effectively
	Customer Centricity
	The user/individual on the job should know and understand how to:
	SB4. Answerable to Bar Bender & Fixer level-3
	Problem Solving
	The user/individual on the job should know and understand how to:
	SB5. Under guidance of Bar bender & Fixer level-3
Analytical Thinking	
	The user/individual on the job should know and understand how to:
	SB6. Relevant to his performance criteria
	Critical Thinking
	The user/individual on the job should know and understand how to:
	SB7. Check the stability, alignment and verticality of the scaffold
	Attention to Detail
	The user/individual on the job should know and understand how to:
	SB8. Relevant to all performance criteria
	Team Working
	The user/individual on the job should know and understand:
	SB9. Erection and dismantling operation
	SB10.Involvement during housekeeping activities.
	SB11. Work in coordination with Bar Bender & Fixer level-3
	SB11. Take care of coworkers as per requirement & in case of emergency
	SB12.Distribute work among workmates

CON/ N 0041: Understand Bar Bending Schedule and drawing

National Occupational

Overview

This NOS covers the skill and knowledge required by an individual to be proficient in understanding Bar Bending Schedule and drawings relevant to Bar Bending & Steel Fixing Occupation in construction industry.

Unit Code

National Occupational Standards

CON/ N 0041: Understand Bar Bending Schedule and drawing

CON / N 0041

Offic Code	CON / N 0041	
Unit Title (Task)	Understand Bar Bending Schedule and drawing	
Description	This unit describes the skills and knowledge required to understand Bar Bending Schedule and drawings relevant to the task in bar bending and steel fixing occupation.	
Scope	Understand Bar Bending Schedule and drawing	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Understand Bar Bending Schedule and drawing	To be competent, the user/individual on the job must be able to: PC1. Read and understand relevant specification given in drawing PC2. Identify types, grades and shape code of rebar PC3. Understand spacing and length of reinforcement bar PC4. Recognize main bars and distributors PC5. Calculate quantity of additional rebar required PC6. Understand rebar plan and section drawings PC7. Compute cutting length and weight of reinforcement	
Knowledge and Unders		
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job should know and understand: KA1. Use of safety gears and safety equipments relevant to personal protection KA2. Working procedure for scaffolding at heights KA3. Safe working methods and movements while performing relevant tasks KA4. First Aid, Housekeeping & other relevant environmental aspects	
B. Technical Knowledge	The user/individual on the job should know and understand: KB1. Knowledge of North direction KB2. Knowledge of scale used in drawing KB3. Elevation, plan and sectional drawing KB4. Identify structure location as per drawing KB5. Reinforcement specifications for Main bars and distributors KB6. Requirement cover and difference between clear cover and effective cover	
Skills (S)		
A. Core Skills/ Generic Skills	Writing Skills The individual on the job should know and understand: SA1. Make line, sketch, label and list Reading Skills The user/individual on the job should know and understand:	
SA2. Reading dimension and use of symbols Oral Communication (Listening and Speaking skills) The user / individual should do the following:		
	SA3. Listen and follow instructions SA4. Effective oral communication	
B. Professional Skills	Decision Making	
	The user/individual on the job should know and understand how to: SB1. Read drawing as per priority	

CON/ N 0041: Understand Bar Bending Schedule and drawing

Plan and Organize

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

SB2. Organize schedule and drawing for specified locations

Customer Centricity

The user/individual on the job should be:

SB3. Satisfying the need of Bar Bender & Fixer level-3

Problem Solving

The user/individual on the job should work:

SB4. Solve the error against acceptance criteria.

Analytical Thinking

The user/individual on the job should act:

SB5. As per the need of day to day functions.

Critical Thinking

The user/individual on the job should know and understand:

SB6. Hook and bend allowances as per IS specifications

Attention to Detail

The user/individual on the job should know and understand:

SB7. Proper dimension, spacing and cover of reinforcement

Team Working

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

SB8. Work in coordination with Bar Bender & Fixer level-3
SB9. Take care of coworkers as per requirement & in case of emergency

SB10. Distribute work among workmates

CON/ N 0037: Identification and Use of different type of Stirrups and Cranks / Shear Bars

National Occupational

Overview

This NOS covers the skill and knowledge required by an individual to be proficient in identification and use of different type of stirrups and Cranks / Shear Bars in construction industry.

CON/ N 0037: Identification and Use of different type of Stirrups and Cranks / Shear Bars

	Bars		
Unit Code	CON / N 0037		
Unit Title (Task)	Identification and Use of different kinds of Stirrups and Cranks / Shear Bars		
Description	This unit describes the skills and knowledge required to be effective in identification and use of different types of Stirrups and Cranks Bars / Shear Bars relevant in Bar Bending & Steel Fixing Occupation.		
Scope	Identification and use of different types of Stirrups and Cranks / Shear Bars		
Performance Criteria(PC) w.r.t. the Scope		
Element	Performance Criteria		
Identification and Use of different types of Stirrups and Cranks / Shear Bars	To be competent, the user/individual on the job must be able to: PC 1. Selection of right tools, pin plate and its safe use PC 2. Compute length and mark accordingly. PC3.Cut and bend bars, hooks and stirrups as per required shape, size and as per specification PC4. Identify & use various type of rings PC 5. Bundles together same type of bent bars. PC 6. Maintain angle of crank bar as per specification PC 7. Tolerances for task wherever applicable are as given below. • Cutting length • Stirrups size – Length, Breadth and Diagonal: ±5mm • Hook Length • Dia along x axis • Dia along y axis • End to end after bending: Tolerance limit- ±5mm PC8. Follow sequence as per method statement PC9. Safety & Housekeeping as per standard practices		
Knowledge and Unde	rstanding (K)		
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job should know and understand: KA1. Use of safety gears and safety equipments relevant to personal protection KA2. Working procedure for scaffolding at heights KA3. Safe working methods and movements while performing relevant tasks KA4. First Aid, Housekeeping & other relevant environmental aspects		
B. Technical Knowledge	The user/individual on the job should know and understand: KB1. Relevant cutting and bending tools KB2. Specifications relevant to cutting & bending of bar KB3. Knowledge of basic calculations. KB4. Detailing of Rings, links and hooks.		
Skills (S)			
A. Core Skills/	Writing Skills The individual on the job should know and understand how to: SA1. Make list of items & materials relevant to task		

CON/ N 0037: Identification and Use of different type of Stirrups and Cranks / Shear Bars

	Dais				
	Generic Skills	Reading Skills			
		The user/individual on the job should know and understand:			
		SA2. Read instructions, guidelines, sign boards, safety rules & safety tags.			
		Oral Communication (Listening and Speaking skills)			
		The user / individual should do the following:			
		SA3. Listen and follow instruction carefully			
		SA4. Effective oral communication			
В.	Professional Skills	Decision Making			
		The user/individual on the job should know and understand how to:			
		SB1. Identify various type of stirrups and their uses in different structural members			
		SB 2. Use the different types of ties for different elements.			
		SB3. Select tools according to the job			
		Plan and Organize			
		The user/individual on the job should know and understand how to:			
		SB4. Measure, cut and bend bars			
		SB5. Prepare bends, hooks and overlaps of bars			
		Customer Centricity			
		The user/individual on the job should know and understand how to:			
		SB6. Satisfying the need of Bar Bender & Fixer level-3			
		Problem Solving			
		The user/ individual on the job needs to krawand understand how to:			
		SB7. Make alternate arrangements against damaged tools			
		SB8. Arrange for measurement conversions and their equivalent			
		Analytical Thinking			
		The user/individual on the job should know and understand:			
		SB9. As per the need of day to day functions			
		Critical Thinking			
		The user/individual on the job should know and understand how to:			
		SB10. Check the tolerance limit			
	Attention to Detail				
The user/individual on the job needs to know and understand how to:					
	SB11. Bend the steel bars as per specification				
		Team Working			
		The user/individual on the job needs to know and understand how to:			
		SB12. Work in coordination with Bar Bender & Fixer level-3			
		SB13. Take care of coworkers as per requirement & in case of emergency			
		SB14. Distribute work among workmates			

CON/ N 0038: Fabricate reinforcement in lintel, slab and projections

National Occupational

Overview

This NOS covers the skill and knowledge required by an individual to be proficient in fabrication of reinforcement in lintel, slab and projections relevant to Bar Bending & Steel Fixing Occupation in construction sector.

CON/N 0038: Fabricate reinforcement in lintel, slab and projections

Unit Code CON / N 0038					
Unit Title	Fabricate reinforcement in lintel, slab and projections				
(Task) Description	This unit describes the skills and knowledge required for effective fabrication of reinforcement element lintel, slab and projections relevant for Bar Bending and Steel Fixing occupation.				
Scope	Fabricate reinforcement in lintel, slab and projections				
Performance Criteria(P	Performance Criteria(PC) w.r.t. the Scope				
Element	Performance Criteria				
Fabricate reinforcement in lintel, slab and projections					
Knowledge and Unders	PC10. Follow safety and housekeeping procedures standing (K)				
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job should know and understand: KA1. Use of safety gears and safety equipments relevant to personal protection KA2. Working procedure for scaffolding at heights KA3. Safe working methods and movements while performing relevant tasks KA4. First Aid, Housekeeping & other relevant environmental aspects				
B. Technical Knowledge	The user/individual on the job should know and understand: KB1. Main and distribution of reinforcement bar KB2. Indian Standard Specification for slab and lintel				

CON/ N 0038: Fabricate reinforcement in lintel, slab and projections						
	KB3. Physical properties of binding wire					
	KB4. Compute cutting length for rebar as per specification					
	KB5. Sequence of fabrication for slab and lintel reinforcement					
	KB6. Use of tie bars					
	KB7. Tolerance limit for dimensional checking					
Skills (S)						
A. Core Skills/	Writing Skills					
Generic Skills	The individual on the job should know and understand how to:					
	SA1. Basic geometric applications					
	Reading Skills					
	The user/individual on the job should know and understand:					
	SA2. Read dimension, spacing and symbols relevant to task					
	Oral Communication (Listening and Speaking skills)					
	The user / individual should do the following:					
	SA3. Listen and follow instruction carefully					
	SA4. Effective oral communication					
B. Professional Skills	Decision Making					
	The user/individual on the job should know and understand how to:					
	SB1. Identify and use right material for task					
	Plan and Organize					
	The user/individual on the job should know and understand how to:					
	SB2. Store requisition and information sheets					
	Customer Centricity					
	The user/individual on the job should know and understand how to: SB3. Answerable to Bar Bender & Fixer level-3					
	Problem Solving					
	The user/individual on the job should know and understand how to:					
	SB4. Under guidance of Bar Bender & Fixer level-3					
	Analytical Thinking					
	The user/individual on the job should act:					
	SB5. As per performance criteria					
	Critical Thinking					
	The user/individual on the job should know and understand how to:					
	SB6. Check the tolerance limit					
	Attention to Detail					
	The user/individual on the job should know and understand how to:					
	SB7. Dimension and spacing of bars and maintain proper cover					
	Team Working					
	The user/individual on the job needs to know and understand how to:					
	SB8. Work in coordination with Bar Bender & Fixer level-3					
	SB9. Take care of coworkers as per requirement & in case of emergency					
	SB10. Distribute work among workmates					

CON/ N 0039: Fabricate beam reinforcement with & without Shear bar

National Occupational

Overview

This NOS covers the skill and knowledge required by an individual to be proficient in fabrication of beam reinforcement with and without Shear Bar relevant to Bar Bending & Steel Fixing Occupation in construction industry.

CON/ N 0039: Fabricate beam reinforcement with & without Shear bar

CON/ N 0039: Fabricate beam reinforcement with & without Shear bar					
Unit Code	CON / N 0039				
Unit Title (Task)	Fabricate beam reinforcement with & without Shear Bar				
Description	This unit describes the skills and knowledge required for effective use in fabricat beam reinforcement with and without Shear Bar relevant to Bar Bending & Fixing Occupation in construction sector.				
Scope Fabricate beam reinforcement with and without Shear Bar					
Performance Criteria(P	C) w.r.t. the Scope				
Element	Performance Criteria				
Fabricate beam reinforcement with and without Shear Bar	To be competent, the user/individual on the job must be able to: PC1. Read and understand drawing and Bar Bending Schedule. PC2. Mark and bend the bar as per schedule PC3. Mark, Set out cage as per spacing and as per drawing PC4. Use proper ties at proper places PC5. Bend Stirrups keeping specified hook length and place stirrups hooks in alternate position PC6. For beam without and with Shear the tolerance given below shall govern: Top bar length (-) 5 mm / + 3mm Bottom bar length (-) 5 mm / + 3mm Top bent length (-) 5 mm / + 3mm Bottom bent length (-) 5 mm / + 3mm Ring Size ±5mm Ring Spacing ±10mm / 5 spacings Cage Squareness ±5mm PC7. Place cover blocks properly PC8. Follow sequence as per method statement PC10. Maintain safety norms and housekeeping practices				
Knowledge and Understanding (K)					
A. Organizational Context (Knowledge of the company / organization and its processes) B. Technical Knowledge	The user/individual on the job should know and understand: KA1. Use of safety gears and safety equipments relevant to personal protection KA2. Working procedure for scaffolding at heights KA3. Safe working methods and movements while performing relevant tasks KA4. First Aid, Housekeeping & other relevant environmental aspects The user/individual on the job should know and understand: KB1. Lap length and lapping position KB2. Placing of stirrups in a critical/ shear points				
Skills (S)	KB3. Indian Standard Specification for beam reinforcement KB4. Calculation of cutting length from sketches KB5. Shifting of prefabricated cage for beams				
A. Core Skills/	Writing Skills				
Generic Skills	The individual on the job should know and understand how to: SA1. Make line, sketch, label and list Reading Skills The user/individual on the job should know and understand:				
	SA2. Read instructions, guidelines, sign boards, safety rules & safety tags.				

CON/ N 0039: Fabricate beam reinforcement with & without Shear bar

2011/11/002	Oral Communication (Listening and Speaking skills)						
	The user / individual should do the following:						
	SA3. Listen and follow instruction accurately						
	SA4. Effective oral communication						
B. Professional Skills	Decision Making						
	The user/individual on the job should know and understand how to:						
	SB1. Identify and use right material and tools.						
	Plan and Organize						
	The user/individual on the job should know and understand how to:						
	SB2. Raise the Store requisition and fill the regular store formats.						
	Customer Centricity						
	The user/individual on the job should know and understand how to:						
	SB3. Satisfying the need of Bar Bender & Fixer level-3						
	Problem Solving						
	The user/individual on the job should know and understand how to:						
	SB4. Solve the error against acceptance criteria.						
	Analytical Thinking						
	The user/individual on the job should act:						
	SB5. As per the need of day to day functions.						
	Critical Thinking						
	The user/individual on the job should knowed understand how to:						
	SB6. Check the tolerance limit						
Attention to Detail							
The user/individual on the job should know and understand how to:							
	SB7. Cut bend reinforcement exactly						
	SB8. Maintain task as per tolerance						
	Team Working The user/individual on the job needs to know and understand how to:						
	SB9. Work in coordination with Bar Bender & Fixer level-3						
	SB10. Take care of coworkers as per requirement & in case of emergency						
	SB11. Distribute work among workmates						
	U						

CON/ N 0040: Fabricate reinforcement cage of column and base in situ position while incorporating crank bars

National Occupational

Overview

This NOS covers the skill and knowledge required by an individual to be proficient in fabrication of reinforcement cage for column and base in situ position while incorporating crank bars relevant to Bar Bending & Steel Fixing Occupation in construction industry.

National Occupational Standards

CON/ N 0040: Fabricate reinforcement cage of column and base in situ position while incorporating crank bars

incorporating crank bars						
Unit Code CON / N 0040						
Unit Title	Fabricate reinforcement cage of column and base in situ position while					
(Task)	incorporating crank bars					
Description	This unit describes the skills and knowledge required to effectively fabricate					
	reinforcement cage of column and base in situ position while incorporating crank bars.					
Scope	Fabricate reinforcement cage of column and base in situ position while					
incorporating crank bars						
Performance Criteria(P	C) w.r.t. the Scope					
Element	Performance Criteria					
Fabricate	To be competent, the user/individual on the job must be able to:					
reinforcement cage	PC1. Read and understand drawing and Bar Bending Schedule.					
of column and base PC2. Mark rebar for bending						
in situ position while	PC3. Cut and bend rebar as per requirement of the schedule.					
incorporating crank bars	PC4. Bend Stirrups keeping specified hook length and spacing					
Dars	PC5. Place cover block as specified PC6. Position rebar cage for column & base as per spacing given in drawing					
	PC7. For column the tolerance is as given below:					
	Column bar length (-) 5 mm / + 3mm					
	> Ring Size ±5mm					
	Ring Spacing ±10mm / 5 Spacing					
	Corbel bar length (-) 5mm / +2mm					
	Corbel bar spacing ±10mm / 5 spacing					
	Corbel ring size ±5mm					
	Corbel bar tapering ±5mm					
	PC8. Follow sequence of task as per method statement					
	PC9. Follow safety procedure and housekeeping relevant to the task					
Knowledge and Unders						
A. Organizational	The user/individual on the job should know and understand:					
Context (Knowledge of the	KA1. Use of safety gears and safety equipments relevant to personal protection					
(Knowledge of the company / organization	KA2. Working procedure for scaffolding at heights KA3. Safe working methods and movements while performing relevant tasks					
and its processes)	KA4. First Aid, Housekeeping & other relevant environmental aspects					
B. Technical	The user/individual on the job should know and understand:					
Knowledge	KB1. Functional knowledge of column & footing					
	KB2. Classification of footing					
	KB3. Difference between long column, short column and pedestal					
	KB4. Indian Standard Specification for column and footing reinforcement					
	KB5. Calculation of cutting length form sketch					
	KB6. Type of load					
Skills (S)						
A. Core Skills/	Writing Skills					
Generic Skills The individual on the job should know and understand how to: SA1. Make line, sketch, label and list						
						Reading Skills The user/individual on the job should know and understand: SA2 Boad instructions, guidelines, sign boards, safety rules & safety tags
	SA2. Read instructions, guidelines, sign boards, safety rules & safety tags.					

CON/N 0040: Fabricate reinforcement cage of column and base in situ position while incorporating crank bars

incorporating crank bars								
	Oral Communication (Listening and Speaking skills)							
	The user / individual should do the following:							
	SA3. Listen and follow instruction accurately							
	SA4. Effective oral communication							
B. Professional Skills	Decision Making							
	The user/individual on the job should know and understand:							
	SB1. Right allocation of task to the workmen							
	Plan and Organize							
	The user/individual on the job should know and understand how to:							
	SB2. Raise the Store requisition and fill the regular store formats							
	Customer Centricity							
	The user/individual on the job should know and understand how to:							
	SB3. Satisfying the need of Bar Bender & Fixer level-3							
	Problem Solving							
	The user/individual on the job should know and understand how to:							
	SB4. Solve the error against acceptance criteria							
	Analytical Thinking							
	The user/individual on the job should know and understand:							
	SB5. As per the need of day to day functions.							
	Critical Thinking							
	The user/individual on the job should knowed understand how to:							
	SB6. Check tolerance requirement							
	Attention to Detail							
	The user/individual on the job should know and understand how to:							
	SB7. Cut bend reinforcement exactly							
	SB8. Maintain task as per tolerance							
	Team Working							
	The user/individual on the job needs to know and understand how to:							
	SB9. Work in coordination with bar bender fixer level-3							
	SB10. Take care of coworkers as per requirement & in case of emergency							
	SB11. Distribute work among workmates							

Assessment Criteria for Assistant Bar Bender & Fixer			
Job Role	Assistant Bar Bender & Fixer		
Qualification Pack	CON/Q0202		
Sector Skill Council	Construction		

Guidelines for Assessment

- 1. Criteria for assessment for Qualification Pack has been created based on the NOSs and performance criteria by CSDCI. Each Performance Criteria (PC) has been assigned marks proportional to its importance within NOS and weightages have also been given among the NOSs accordingly. CSDCI has laid down the proportion of marks for Skills, Theory/Knowledge and Behaviour / Attitudes for each PC.
- 2. The assessment of the theory/knowledge will be based on written test/viva-voce or both while skill test shall be hands on practical. Behaviour and attitude will be assessed while performing the task.
- 3. The assessment shall be done as per the assessment sheets devised by CSDCI and accordingly the assessment agencies in consultation with CSDCI will create unique question papers for theory/knowledge and attitude for each candidate at each CSDCI accredited testing centres (as per assessment criteria below).
- 4. The assessment agencies will conduct the assessment as per the guidelines given by CSDCI giving unique evaluations for skill & knowledge for every student at each CSDCI accredited testing centre.
- 5. To pass the Qualification Pack, every trainee should score a minimum of 80% in Skill, 50% in Knowledge & Behaviour and 50% in Written test separately in each attribute. In addition he should pass in each NOS with minimum 40% marks.
- 6. Each student at Level-2 has to pass in Skill, Knowledge and Behaviour as per the percentage given below in totality while individual failing to score **minimum pass marks of 40% in any one of the NOS** then he will have to **re-appear for that one NOS** only **within 60 days** of his test for final certification. After 60 days he will have to appear in all NOSs.

	NOS No.	NOS Name	A	Marks Allocation		
S. No.			Total Marks	Skills (Practical)	Knowledge & Behaviour (Viva Voce)	Theory (Written)
1	CON/N0007	Health, Safety & Environment	23	16	5	2
2	CON/N0009	Material Handling & Storing	23	17	3	3
3	CON/N0006	Erect and dismantle 3.6 meter temporary scaffold	23	17	3	3
4	CON/N0041	Understand Bar Bending Schedule and drawings	30	22	5	3
5	CON/N0037	Identification and use of different type of stirrups and Crank / Shear Bars	30	23	4	3
6	CON/N0038	Fabricate reinforcement in lintel, slab and projections	31	24	4	3
7	CON/N0039	Fabricate beam reinforcement with & without Shear Bear	32	25	4	3
8	CON/N0040	Fabricate reinforcement cage for column and base in situ position while incorporating crank bars	31	24	4	3
	Total 223			168	32	23
	Percentage weightage			75%	15%	10%
	Minimum Pass % to qualify			80%	50%	50%
Note: Minimum 40% marks mandatory to pass in individual NOSs.						