

Contents

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

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

3. Glossary of Key Terms ………………..........P.4

4. NOS Units……………………..……….…..………..P.6

5. Assessment Criteria ……………………………P.33

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:
 ASDC, 1/6,

 Siri Institutional Area,

 Khel Gaon Road,

 New Delhi-110049 (India)

E-mail:
skc@asdc.org.in

Qualifications Pack-Auto Body Repair Technician / Denter

Level 4
SECTOR: AUTOMOTIVE

SUB-SECTOR: AUTOMOTIVE VEHICLE SERVICE

OCCUPATION: TECHNICAL SERVICE & REPAIR

JOB ROLE: AUTO BODY REPAIR TECHNICIAN LEVEL 4

REFERENCE ID: ASC/ Q 1405

ALIGNED TO: NCO-2004/7213.30

Auto Body Technician is also known as Denter, Body Man, Senior Body Technician,
Body Repairman, Body Repair Technician and Body Repairer.

Brief Job Description: An Auto Body Technician Level 4 is responsible for repair of
vehicles by carrying out work on the body and frame of a vehicle because of
damage mostly due to major/ minor dent on the body.

Personal Attributes: An individual on this job must have good interpersonal skills in
addition to being a team player, as the job requires coordination with other
technicians in both the body shop and the workshop. The individual must also have
a technical bend of mind to have full knowledge of vehicle structure and function
to assist in the overall repairing dents and fabricating, assembling, or disassembling
vehicle components. The individual should be methodological and systematic in his
way of working to ensure repair of the body parts/ panels in a timely and cost
effective manner.

EYE ON IT
Current Industry
Trends

Suscipit, vicispraesent erat

feugaitepulae, validus indoles

duis enimconsequatgenitus at.

Sed, conventio, aliquip

accumsanadipiscingaugueblan

dit minim abbasoppetocommov.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiatiriurevalidus. Sino

lenis vulputate,

valetudoilleabbascogosaluto

quod, esseillum,

letatioloremconventio.

Letalisnibhiustumtransverbero

bene, erat vulputateenim esse

si sudo erat.

SOFTWARE
Monthly Picks

Volutpatmos at

neque

nullalobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in

obruoquaeingenium tristique

elitvelnatumeus.

Moliortorqueocapiovelitloquorap

tentuteratfeugiatpneumcommod

o.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiat.

Aptentnullaaliquipcamurut

consequataptentnisl in voco

consequat.Adipsdiscing magna

jumentumvelitiriureobruo.damnum

pneum.

Aptentnullaaliquipcamurutconsequatl

oremaptentnisl magna

jumentumvelitan en iriure. Loquor,

vulputatemeusindolesiaceo, ne

secundum,

dolusdemoveointerddficoproprius.In

consequatosquadfsenudflla

magna.Aptentnullaaliquipcamurutans

dl as consequataptentnisl in

vocolocconsequatispo facto delore

ergo maskaforgeuitmascapala ergo

sacrum lamap

allacumdergo ipso aliquipmiasermi

proprius. quaenulla magna. Delenitabdo esse quia, te

huic. Ratisnequeymo, venioillum

 paladamnum. Aptentnullaaliquipcamur ut

 consequataptent. Adipiscing magna jumentum

 velitiriureobruovel.Volutpat mos at nequenulla

 modo. Feugait in obruoquaeingenium tristique

 elitvelnatu meus. Moliortorqueocapiovelitloquor

 aptent ut erat feugiatpneumcommodovelobruomara

duis enimconsequatgenitus. Enim neo velitadsumodio,

multolorem ipso matairlosa.

Introduction

Automotive
Skills Development Council

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR AUTOMOTIVE INDUSTRY

mailto:skc@asdc.org.in

 Qualifications Pack For Auto Body Repair Technician Level 4

2 | P a g e

Qualifications Pack
Code

ASC/ Q 1405

Job Role Auto Body Repair Technician Level 4

Credits(NSQF) TBD Version number 1.0
Industry Automotive Drafted on 10/06/13

Sub-sector
Automotive Vehicle
Service

Last reviewed on 10/06/13

Occupation
Technical Service &
Repair

Next review date
Under revision expected date
of revised version 31-Dec-15

NSQC Clearance on 20/07/15

Job Role Automotive Body Repair Technician level 4

Role Description
Responsible for the repair of vehicles by carrying out
work on the body and frame of a vehicle

NSQF level 4

Minimum Educational Qualifications Class X

Maximum Educational Qualifications ITI Diploma

Training
(Suggested but not mandatory)

On the job training:

 Desirable for ASDC Automotive Body Technician
Level 4 Certificate or ITI diploma

 Compulsory for all other qualifications

Minimum Job Entry Age

1 ASDC recommends that candidates should seek full not
before attaining an age of 18 years.
2 However, as per Factories Act 1948 and Shops &
Establishment Act 1953:
 -No one can be employed before attaining the age of 14
3 Please note that under the Factories Act 1948, and Shops
& Establishment Act 1953 different States may have
slightly varying provision which need to be adhered to.

Experience

Not Applicable

Occupational Standards (OS)

Compulsory
1. ASC/N 1412:Repair and replace vehicle body and

chassis components
2. ASC/N 1413:Carry out repairs for metal corrosion on

structural panels
3. ASC/N 0001:Plan and organise work to meet

expected outcomes
4. ASC/N 0002:Work effectively in a team
5. ASC/N 0003:Maintain a healthy, safe and secure

working environment

Optional:
 N.A.

Performance Criteria
As described in the relevant NOS units

Jo
b

 D
et

ai
ls

 Qualifications Pack For Auto Body Repair Technician Level 4

3 | P a g e

Keywords /Terms Description

Core Skills/Generic
Skills

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

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

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

Function

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

Job role

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

Knowledge and
Understanding

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

National Occupational
Standards (NOS)

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

Occupation

Occupation is a set of job roles, which perform similar/related set of functions
in an industry.

Organisational Context

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

Performance Criteria

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

Qualifications Pack(QP)

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

Qualifications Pack
Code

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

Scope

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

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

D
ef

in
it

io
n

s

 Qualifications Pack For Auto Body Repair Technician Level 4

4 | P a g e

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

Sub-functions

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

Technical Knowledge

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

Unit Code

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

Unit Title

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

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

Vertical

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

Keywords /Terms Description

NOS National Occupational Standard(s)

NSQF National Skills Qualifications Framework

OEM Original Equipment Manufacturer

OS Occupational Standard(s)

QP Qualifications Pack

A
cr

o
n

ym
s

ASC/ N 1412 Repair and replace vehicle body and chassis components

5 | P a g e

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

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an
Auto-Body Technician to assess the damage to vehicle chassis and body identify the need for
repair and replacement of chassis/ body components and then repair and replace the
identified vehicle body and chassis components.

National Occupational

Standards

ASC/ N 1412 Repair and replace vehicle body and chassis components

6 | P a g e

Unit Code ASC/ N 1412

Unit Title
(Task)

Repair and replace vehicle body and chassis components

Description This NOS unit is about the Automotive Body Technician in assessing the damage to the
vehicle chassis and body components and then repairing and replacing the identified
vehicle body and chassis components, and identify any additional

Scope

This unit/task covers the following:

 assess the damage to the vehicle & identify the need for repair or replacement of
vehicle chassis or body components

 repair and refinish automotive vehicle bodies and straighten vehicle frames&
identify any additional repair requirements in the vehicle

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

Element

Performance Criteria

Assess damage and
Repair / replace
vehicle body & chassis
components

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

PC1. assess the overall damage to vehicle body and chassis components and identify
the need for repair or replacement of various body or chassis components

PC2. read specifications or confer with customer/ Service Advisor or Body Shop In-
charge to determine the desired custom modifications for altering the
appearance of vehicles

PC3. select, calibrate and use the appropriate tools and equipment for the body
component/ chassis repair in the vehicle

PC4. correctly realign the panels and components as per their original position
PC5. remove upholstery, accessories, electrical window-and-seat-operating

equipment, and trim to gain access to vehicle bodies and fenders
PC6. repair:

 body panels

 minor structural damage

 major welded panels

 body components using lead wiping

 major sectional repair

 laminated glass

 chassis/frame and associated components
PC7. remove and replace (with assistance of Senior Technicians/ Aggregate

Specialists Or Electrician if required):

 vehicle body panels, panel sections and ancillary fittings

 protector mouldings, transfers and decals

 mechanical units/assemblies

 electrical/electronic units/assemblies
PC8. carry out:

 vehicle body and under frame alignment

 vehicle measurement

 buffing and burnishing

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 1412 Repair and replace vehicle body and chassis components

7 | P a g e

 trimming of vehicle components
PC9. select and apply trim/fabric materials and adhesives
PC10. carry out minor sewing and trimming repairs and alterations
PC11. remove and install:

 windscreens

 laminated glass

 fixed and movable body glass

 windows / sunroof installation (in case required)
PC12. fit and weld replacement parts into place, using wrenches and welding

equipment, and grind down welds to smooth them, using power grinders and
other tools

PC13. chain or clamp frames and sections to alignment machines that use hydraulic
pressure to align damaged components

PC14. remove damaged sections of vehicles using metal-cutting guns, air grinders
and wrenches, and install replacement parts using wrenches or welding
equipment

PC15. position dolly blocks against surfaces of dented areas and beat opposite
surfaces to remove dents, using hammers

PC16. mix polyester resins and hardeners to restore damaged areas
PC17. apply heat to plastic panels, using hot-air welding guns or immersion in hot

water, and press the softened panels back into shape by hand
PC18. fit and secure windows, vinyl roofs, and metal trim to vehicle bodies, using

caulking guns, adhesive brushes, and mallets
PC19. fill small dents that cannot be worked out with plastic or solder
PC20. remove small pits and dimples in body metal using pick hammers and

punches
PC21. prevent the other components, units and panels on the vehicle from getting

damaged
PC22. inspect repaired vehicles for proper functioning, completion of work,

dimensional accuracy, and test drive vehicles to ensure proper alignment and
handling

PC23. ensure that trainings organized by the OEM from time-to-time are attended
and knowledge levels are upgraded (esp. in case of newly launched products,
product refreshes)

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

Element Knowledge and Understanding

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

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

KA1. standard operating procedures of the Organisation/ Dealership for inspection

and repair of vehicles for the body/ chassis components
KA2. standard operating procedures for repair and replacement of Automotive body

parts mandated by the OEM
KA3. safety requirements for equipment and components (e.g. dealing with

inflammable materials, broken glass, fibreglass strips etc.)
KA4. standard operating procedures recommended by the dealership/

ASC/ N 1412 Repair and replace vehicle body and chassis components

8 | P a g e

suppliers/OEM for using tools and equipment to be followed as per the
manufacturer instructions (e.g. maintaining safety while using welding and
soldering equipment)

KA5. documentation requirements for each procedure carried out as part of roles
and responsibilities as specified by the organization

KA6. organisational and professional code of ethics and standards of practice
KA7. safety, health, environmental policies and regulations for the workplace as well

as for automotive trade in general (e.g. safe practices while working in pits/
under vehicles)

KA8. workplace policies and schedules for housekeeping activities and equipment
maintenance

ASC/ N 1412 Repair and replace vehicle body and chassis components

9 | P a g e

B Technical
 Knowledge

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

KB1. the kind of tools and procedures required based on the damage sustained by

the vehicle including:

 wrenches and welding equipment

 power grinders

 hydraulic pressure machines

 power tools and hand tools (e.g. hammers)

 metal-cutting guns

 air grinders

 hot-air welding guns

 air hoses

 alignment machines

 pick hammers and punches

 caulking guns, adhesive brushes, and mallets

 various clamps, holding jigs, relevant special equipment

 drills, drill bits, bolts, nuts and washers

 air compressor, lines, air guns air compressor, lines, air guns

 safety ventilation equipment

 special equipment (pressure washers, steam cleaners, spray equipment)

 power tools, jacks, stands, lifting equipment

 measuring equipment including:
- inside/outside micrometers
- venire calipers
- dial gauges
- depth gauges
- steel rulers
- T-squares
- flat edges
- calipers
- dividers and protractors

KB2. the different types of polyester resins and hardeners and the procedures for
mixing them

KB3. welding techniques including:

 spot welding procedures

 tungsten arc welding procedures

 gas metal arc welding procedures

 manual metal arc welding procedures

 oxy acetylene, welding, thermal cutting and thermal heating

 procedures

 brazing procedures

 thermo plastic repair procedures

 soldering techniques
KB4. types and application of cleaning agents
KB5. procedures for measurement of:

 length

ASC/ N 1412 Repair and replace vehicle body and chassis components

10 | P a g e

 squareness

 flatness

 angles

 roundness

 depth

 clearances

 any measurements that can be taken from analogue or digital devices
KB6. procedures for routine adjustment of measuring equipment
KB7. the various cleaning agents/sprays (de-waxing, detergents, degreasers, special

purpose agents)
KB8. how to use storage tabs and racks
KB9. how to repair or replace damaged parts based on the damage sustained
KB10. the different techniques used to fasten and fix the panels and body structure
KB11. how to repair and fix the following non-permanently attached body panels:

 wings

 doors

 bonnets

 boot lids and tailgates

 bumper bars, covers and components
KB12. how to comply with the instructions mentioned on job card
KB13. how to control operations of equipment or systems
KB14. the measures to be adopted to protect the vehicle from damage before, during

and after removing and fitting activities
KB15. appropriate personal and vehicle protection to be used for various procedures

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

Element Skills

A. Core Skills/
Generic Skills

Writing Skills

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

SA1. record and document the basic details of repairs performed on various body

and chassis aggregates/ components
SA2. maintain all office records required on the job (e.g. stock records, job cards,

repair quotations, personnel records, time sheets, meeting notes etc.)
SA3. write in at least one language

ASC/ N 1412 Repair and replace vehicle body and chassis components

11 | P a g e

Reading skills

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

SA4. read the basic specification of a vehicle or any other component or part
SA5. read work orders, specifications etc. related to the job including instructions

mentioned on the job card
SA6. read any documentation required (e.g. equipment manuals, service contracts,

stock records, job cards, personnel records, supplier invoices/statements,
organisation-specific records, invoices/statements, etc.)

SA7. read any specific safety related guideline (applicable for CNG/ LPG/ Electric
vehicle)

Oral Communication (Listening and Speaking skills)

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

SA8. communicate the damage caused to vehicle and its body parts
SA9. interact with the customer/ service advisor and senior technicians
SA10. specify the corrective measures required to repair/replace the body

component
SA11. interact with team members including colleagues in the workshop and the

painter in the body shop to work efficiently

B. Professional Skills

Decision making

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

SB1. decide which body components need to be replaced or repaired

Plan and Organise

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

SB2. plan work according to the required schedule and location
SB3. organise the schedule to complete the work on the vehicle timely in case other

aggregate repairs/ maintenance work is also required to be done

Customer centricity

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

SB4. ensure that customer needs regarding the denting and body/ chassis related

jobs are assessed and satisfactory service is provided
SB5. suggest to customer in case of damaged body part/ vehicle panel / aggregate

whether it is better to repair and then paint it or it is better to just replace it,
keeping the cost and durability factor in mind

Problem solving

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

SB6. inspect damaged vehicles and decide repairs and corrective action to be

undertaken
SB7. inspect equipment to ensure proper working order and take any corrective

actions as required

ASC/ N 1412 Repair and replace vehicle body and chassis components

12 | P a g e

SB8. inspect vehicles which do not conform to OEM standards (e.g. customised
vehicles) and decide on a service and repair schedule

Analytical thinking

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

SB9. check the usefulness of shop tools to see if they are suitable for work on new

models of vehicles
SB10. evaluate the complexity of tasks to determine if they can successfully carry

them out
SB11. evaluate the total material/ labour costs involved in repairing/ replacing

panel/ body component
Critical thinking

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

SB12. evaluate the information gathered from the customer report/ job card and

assess repairs
SB13. evaluate the repair estimate and decide whether to first repair and paint

the panel/ body part or just replace it

ASC/ N 1412 Repair and replace vehicle body and chassis components

13 | P a g e

NOS Version Control

NOS Code ASC/ N 1412

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 10/06/13

Industry Sub-sector
Automotive Vehicle
Service

Last reviewed on 10/06/13

Occupation
Technical Service &
Repair

Next review date

Under revision
expected date of
revised version
 31-Dec-15

ASC/ N 1413 Carry out repairs for metal corrosion on structural panels

14 | P a g e

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

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an
Auto-Body Technician for carrying out repairs for metal corrosion on structural panels.

National Occupational

Standards

ASC/ N 1413 Carry out repairs for metal corrosion on structural panels

15 | P a g e

Unit Code ASC/ N 1413

Unit Title
(Task)

Carry out repairs for metal corrosion on structural panels

Description This NOS unit is about the Automotive Body Technician carrying out repairs for
metal corrosion on structural panels.

Scope

This unit/task covers the following:

 carrying out repairs for metal corrosion on structural panels

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

Element

Performance Criteria

Carry out repairs for
metal corrosion on
structural panels

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

PC1. assess the overall damage to vehicle body and chassis components and

identify the need for repair of various body or chassis components as a result
of vehicle metal corrosion

PC2. Select and use the tools and equipment required to remove and fit
components

PC3. check the structural components with the help of corrosion assessment tool
PC4. replace the protective coatings, sound deadener pads, sealers, and foams

and perform anti-corrosion procedures
PC5. mix polyester resins and hardeners to restore damaged areas
PC6. refit the parts removed/dismantled to carry out repair
PC7. prevent the other components, units and panels on the vehicle from getting

damaged
PC8. inspect repaired vehicles for proper functioning, completion of work and

dimensional accuracy
PC9. ensure that trainings organized by the OEM from time-to-time are attended

and knowledge levels are upgraded (esp. in case of newly launched products,
product refreshes)

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

Element Knowledge and Understanding

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

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

KA1. standard operating procedures of the Organisation/ Dealership for inspection,

servicing and repair of vehicles for the body/ chassis components
KA2. standard operating procedures for servicing, repair and replacement of parts

mandated by the OEM
KA3. safety requirements for equipment and components prescribed by the

manufacturer
KA4. documentation requirements for each procedure carried out as part of roles

and responsibilities as specified by the organization
KA5. organisational and professional code of ethics and standards of practice

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 1413 Carry out repairs for metal corrosion on structural panels

16 | P a g e

KA6. safety and health policies and regulations for the workplaces well as for
automotive trade in general (e.g. safe practices while working in pits/ under
vehicles)

KA7. workplace policies and schedules for housekeeping activities and equipment
maintenance

B. Technical
 Knowledge

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

KB1. whether metal is excessively corroded, or metal treated with filler, emits a

duller sound than does unaffected metal
KB2. the corrosion is removed without damage to adjacent areas or fittings in

accordance with company requirements
KB3. the adjacent areas are inspected for corrosion and are free of rust
KB4. whether to use heavy impact blows or to use a sharp tool to ‘dig’ at the

structure
KB5. the various types of tools required to carry out repairs
KB6. the techniques required to repair the structural panels
KB7. how to use following tools for carrying out the repair process:

 pneumatic hammer e.g. air chisels, air hammers, pneumatic hammers,

pneumatic smoothing hammers

 power buffers e.g. buffing machines, machine polishers, portable buffers

 pullers e.g. pick pull rods, pull rods, slide hammers, t pullers

 shears e.g. foot shears, hand shears, power shears

 trim or molding tools e.g. crown spoons, door skin dollies, toe dollies,
universal railroad dollies

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

Element Skills

A. Core Skills/ Generic
Skills

Writing skills

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

SA1. record and document the basic details of repairs performed
SA2. maintain all office records required on the job (e.g. stock records, job cards,

repair quotations, personnel records, time sheets, meeting notes etc.)
SA3. write in at least one language

Reading skills

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

SA4. read work orders, specifications etc. related to the job including instructions

mentioned on the job card read any specific safety related guideline
(applicable for CNG/ LPG/ Electric vehicle)

Oral Communication (Listening and Speaking skills)

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

ASC/ N 1413 Carry out repairs for metal corrosion on structural panels

17 | P a g e

SA5. communicate the damage caused to vehicle and its body parts
SA6. interact with the service advisor and senior technicians
SA7. specify the corrective measures required to repair/replace the body

component
SA8. interact with team members including colleagues in the workshop to work

efficiently

B. Professional Skills

Decision making

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

SB1. decide which components are to be repaired for the metal corrosion and

which needs replacement
SB2. follow the correct method of protecting the metal corrosion, to avoid any

adverse reaction on the corroded metal parts

Plan and Organise

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

SB3. plan work according to the required schedule and location
SB4. organise the schedule to complete the work on the vehicle timely in case

other aggregate repairs/ maintenance work is also required to be done

Customer centricity

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

SB5. ensure that customer needs regarding the prevention of the metal parts from

corrosion are assessed and satisfactory service is provided
SB6. suggest to customer in case of corroded metal part/ structural panel whether

it is better to repair and then re-paint them or it is better just to replace it,
keeping the cost and durability factor in mind

Problem solving

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

SB7. inspect damaged vehicles and decide repairs and corrective action on the

structural panel to be undertaken
SB8. inspect equipment to ensure proper working order and take any corrective

actions as required

Analytical thinking

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

SB9. check the usefulness of shop tools to see if they are suitable for work on new

models of vehicles
SB10. evaluate the total material/ labour costs involved in repairing/ the metal

corrosion on structural panels

Critical thinking

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

SB11. evaluate the information gathered from the customer report/ job card

and assess repairs

ASC/ N 1413 Carry out repairs for metal corrosion on structural panels

18 | P a g e

SB12. evaluate the repair estimate and decide whether to first repair and
paint the structural panel/ body part or just replace it

NOS Version Control

NOS Code ASC/ N 1413

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 10/06/13

Industry Sub-sector
Automotive Vehicle
Service

Last reviewed on 10/06/13

Occupation
Technical Service &
Repair

Next review date

Under revision
expected date of
revised version
31-Dec-15

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

19 | P a g e

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

Overview

This unit is about planning and organising ŀƴ ƛƴŘƛǾƛŘǳŀƭΩǎ ǿƻǊƪ ƛƴ ƻǊŘŜǊ ǘƻ ŎƻƳǇƭŜǘŜ ƛǘ ǘƻ ǘƘŜ
required standards, on time and within budget in terms of cost and material.

National Occupational

Standards

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

20 | P a g e

 Unit Code ASC/ N 0001

Unit Title
(Task)

Plan and organise work to meet expected outcomes

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

Scope This unit/task covers the following:

 work requirements including various activities, deliverables or work
output required in the given time, maintain set quality standards

 appropriate use of resources (both material / equipment’s and
manpower)

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

Element Performance Criteria

Work requirements
including various activities
within the given time and
set quality standards

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

PC1. keep immediate work area clean and tidy
PC2. treat confidential information as per the organisation’s guidelines
PC3. work in line with organisation’s policies and procedures
PC4. work within the limits of job role
PC5. obtain guidance from appropriate people, where necessary
PC6. ensure work meets the agreed requirements

Appropriate use of
resources

PC7. establish and agree on work requirements with appropriate

people
PC8. manage time, materials and cost effectively
PC9. use resources in a responsible manner

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

Element Knowledge and Understanding

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

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

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

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

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

confidential information and the importance of complying with
these

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

this may be required

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

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

21 | P a g e

KA9. the purpose and value of being flexible and adapting work plans
to reflect change

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

KB1. how to complete tasks accurately by following standard

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

these

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

Element Skills

A. Core Skills/ Generic
Skills

Writing Skills

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

SA1. write in at least one language

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

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

B. Professional Skills

Decision Making

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

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

accurately completing the task within resources

Plan and Organise

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

SB2. agree objectives and work requirements
SB3. plan and organise work to achieve targets and deadlines

Customer Centricity

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

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

Problem Solving

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

SB6. refer anomalies to the concerned persons

Analytical Thinking

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

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

22 | P a g e

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

concerned persons where required

Critical Thinking

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

SB8. apply own judgement to identify solutions in different situations

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

23 | P a g e

NOS Version Control

NOS Code ASC/ N 0001

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 10/06/13

Industry Sub-sector
Automotive Vehicle
Service

Last reviewed on 10/06/13

Occupation
Technical Service &
Repair

Next review date

Under revision
expected date of
revised version
 31-Dec-15

ASC/ N 0002 Work effectively in a team

24 | P a g e

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

Overview

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

National Occupational

Standards

ASC/ N 0002 Work effectively in a team

25 | P a g e

 Unit Code ASC/ N 0002

Unit Title
(Task)

Work effectively in a team

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

Scope This unit/task covers the following:
Colleagues:

 Interact & communicate effectively with colleagues including

member in the own group as well as other groups

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

Element

Performance Criteria

Interact & communicate
effectively with colleagues
including member in the
own group as well as other
groups

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

PC1. maintain clear communication with colleagues (by all means
including face-to-face, telephonic as well as written)

PC2. work with colleagues to integrate work
PC3. pass on information to colleagues in line with organisational

requirements both through verbal as well as non-verbal means
PC4. work in ways that show respect for colleagues
PC5. carry out commitments made to colleagues
PC6. let colleagues know in good time if cannot carry out commitments,

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

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

colleagues

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

Element Knowledge and Understanding

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

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

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

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

KA3. different methods of communication and the circumstances in
which it is appropriate to use these

KA4. the importance of creating an environment of trust and mutual
respect

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

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0002 Work effectively in a team

26 | P a g e

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

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

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

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

Element Skills

A. Core Skills/
Generic Skills

Writing Skills

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

SA1. complete written work with attention to detail

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

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

B. Professional Skills

Decision Making

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

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

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

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

Problem Solving

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

SB5. apply problem solving approaches in different situations

Critical Thinking

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

SB6. apply balanced judgements to different situations

ASC/ N 0002 Work effectively in a team

27 | P a g e

NOS Version Control

NOS Code ASC/ N 0002

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 10/06/13

Industry Sub-sector
Automotive Vehicle
Service

Last reviewed on 10/06/13

Occupation
Technical Service &
Repair

Next review date

Under revision
expected date of
revised version
31-Dec-15

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

28 | P a g e

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

Overview

This unit is about monitoring work place practices and making sure they meet requirements

for health, safety, security and environmental concerns.

National Occupational

Standards

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

29 | P a g e

 Unit Code ASC/ N 0003

Unit Title
(Task)

Maintain a healthy, safe and secure working environment

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

Scope This unit/task covers the following:

 Resources (both material & manpower) needed to maintain a safe
working environment as per the prevalent norms & government
policies including emergency procedures for Illness, accidents, fires
or any other reason which may involve evacuation of the premises

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

Element

Performance Criteria

Resources needed to
maintain a safe, secure
working environment

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

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

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

policies and procedures to the designated person
PC3. Coordinate with other resources at the workplace to achieve the

healthy, safe and secure environment for all incorporating all
government norms esp. for emergency situations like fires,
earthquakes etc.

PC4. identify and correct any hazards like illness, accidents, fires or any
other natural calamity safely and within the limits of individual’s
authority

PC5. report any hazards outside the individual’s authority to the
relevant person in line with organisational procedures and warn
other people who may be affected

PC6. follow organisation’s emergency procedures for accidents, fires
or any other natural calamity

PC7. identify and recommend opportunities for improving health,
safety, and security to the designated person

PC8. complete all health and safety records are updates and
procedures well defined

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

Element Knowledge and Understanding

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

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

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

KA2. what is meant by a hazard, including the different types of
health and safety hazards that can be found in the workplace

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

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

30 | P a g e

KA3. how and when to report hazards
KA4. the limits of responsibility for dealing with hazards
KA5. the organisation’s emergency procedures for different

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

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

security may have on individuals and the organisation

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

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

and when to report these
KB2. evacuation procedures for workers and visitors
KB3. how to summon medical assistance and the emergency

services, where necessary
KB4. how to use the health, safety and accident reporting

Procedures and the importance of these

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

Element Skills

A. Core Skills/ Generic
Skills

Writing Skills

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

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

Reading Skills

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

SA2. read instructions, guidelines/procedures/rules

Oral Communication (Listening and Speaking skills)

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

SA3. listen to and orally communicate information with all concerned

B. Professional Skills

Decision Making

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

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

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

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

Problem Solving

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

31 | P a g e

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

SB4. apply problem solving approaches in different situations

Analytical Thinking

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

SB5. analyse data and activities

Critical Thinking

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

SB6. apply balanced judgments to different situations

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

32 | P a g e

NOS Version Control

NOS Code ASC/ N 0003

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 10/06/13

Industry Sub-sector
Automotive Vehicle
Service

Last reviewed on 10/06/13

Occupation
Technical Service &
Repair

Next review date

Under revision
expected date of
revised version
31-Dec-15

Qualifications Pack for Auto-Body Repair Technician L4

33 | P a g e

Criteria for assessment of Trainees

JOB ROLE Auto body Repair Technician L4

Qualification Pack ASC/Q 1405

No. Of NOS 2 Role specific ,3 generic

NOS Title/ NOS
Elements

NOS & Performance Criterion Description

Marks
allocation

ASC/N 1412 Repair and replace vehicle body and chassis
components

Theory Viva Practical

Assess damage and
Repair / replace
vehicle body & chassis
components

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

PC1. assess the overall damage to vehicle body
and chassis components and identify the
need for repair or replacement of various
body or chassis components

PC2. read specifications or confer with customer/
Service Advisor or Body Shop In-charge to
determine the desired custom modifications
for altering the appearance of vehicles

PC3. select, calibrate and use the appropriate
tools and equipment for the body
component/ chassis repair in the vehicle

PC4. correctly realign the panels and components
as per their original position

PC5. remove upholstery, accessories, electrical
window-and-seat-operating equipment, and
trim to gain access to vehicle bodies and
fenders

PC6. repair:

 body panels

 minor structural damage

 major welded panels

 body components using lead wiping

 major sectional repair

 laminated glass

 chassis/frame and associated
components

PC7. remove and replace (with assistance of
Senior Technicians/ Aggregate Specialists Or
Electrician if required):

 vehicle body panels, panel sections and
ancillary fittings

 10

30

 30

 50

Qualifications Pack for Auto-Body Repair Technician L4

34 | P a g e

 protector mouldings, transfers and
decals

 mechanical units/assemblies

 electrical/electronic units/assemblies
PC8. carry out:

 vehicle body and under frame alignment

 vehicle measurement

 buffing and burnishing

 trimming of vehicle components
PC9. select and apply trim/fabric materials and

adhesives
PC10. carry out minor sewing and trimming

repairs and alterations
PC11. remove and install:

 windscreens

 laminated glass

 fixed and movable body glass

 windows / sunroof installation (in case
required)

PC12. fit and weld replacement parts into place,
using wrenches and welding equipment,
and grind down welds to smooth them,
using power grinders and other tools

PC13. chain or clamp frames and sections to
alignment machines that use hydraulic
pressure to align damaged components

PC14. remove damaged sections of vehicles
using metal-cutting guns, air grinders and
wrenches, and install replacement parts
using wrenches or welding equipment

PC15. position dolly blocks against surfaces of
dented areas and beat opposite surfaces
to remove dents, using hammers

PC16. mix polyester resins and hardeners to
restore damaged areas

PC17. apply heat to plastic panels, using hot-air
welding guns or immersion in hot water,
and press the softened panels back into
shape by hand

PC18. fit and secure windows, vinyl roofs, and
metal trim to vehicle bodies, using
caulking guns, adhesive brushes, and
mallets

PC19. fill small dents that cannot be worked out
with plastic or solder

10

10

30

30

Qualifications Pack for Auto-Body Repair Technician L4

35 | P a g e

PC20. remove small pits and dimples in body
metal using pick hammers and punches

PC21. prevent the other components, units and
panels on the vehicle from getting
damaged

PC22. inspect repaired vehicles for proper
functioning, completion of work,
dimensional accuracy, and test drive
vehicles to ensure proper alignment and
handling

PC23. ensure that trainings organized by the
OEM from time-to-time are attended and
knowledge levels are upgraded (esp. in
case of newly launched products, product
refreshes)

 subtotal 60 140
ASC/N 1413 Carry out repairs for metal corrosion on

structural panels

Theory Viva Practical

Carry out repairs for
metal corrosion on
structural panels

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

PC1. assess the overall damage to vehicle body

and chassis components and identify the
need for repair of various body or chassis
components as a result of vehicle metal
corrosion

PC2. Select and use the tools and equipment
required to remove and fit components

PC3. check the structural components with the
help of corrosion assessment tool

PC4. replace the protective coatings, sound
deadener pads, sealers, and foams and
perform anti-corrosion procedures

PC5. mix polyester resins and hardeners to
restore damaged areas

PC6. refit the parts removed/dismantled to
carry out repair

PC7. prevent the other components, units and
panels on the vehicle from getting
damaged

PC8. inspect repaired vehicles for proper
functioning, completion of work and
dimensional accuracy

PC9. ensure that trainings organized by the

5

10

5

15

20

20

Qualifications Pack for Auto-Body Repair Technician L4

36 | P a g e

OEM from time-to-time are attended and
knowledge levels are upgraded (esp. in
case of newly launched products, product
refreshes)

 subtotal 20 55

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

Theory Viva Practical

Work requirements
including various
activities within the
given time and set
quality standards

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

PC1. keep immediate work area clean and tidy
PC2. treat confidential information as per the

organisation’s guidelines
PC3. work in line with organisation’s policies

and procedures
PC4. work within the limits of job role
PC5. obtain guidance from appropriate people,

where necessary
PC6. ensure work meets the agreed

requirements

15

30

Appropriate use of
resources

PC7. establish and agree on work requirements

with appropriate people
PC8. manage time, materials and cost

effectively
PC9. use resources in a responsible manner

10

20

 subtotal 25 50
ASC/N 0002 Work effectively in a team Theory Viva Practical

Interact &
communicate
effectively with
colleagues including
member in the own
group as well as other
groups

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

PC1. maintain clear communication with
colleagues (by all means including face-
to-face, telephonic as well as written)

PC2. work with colleagues to integrate work
PC3. pass on information to colleagues in line

with organisational requirements both
through verbal as well as non-verbal
means

PC4. work in ways that show respect for
colleagues

PC5. carry out commitments made to
colleagues

PC6. let colleagues know in good time if cannot
carry out commitments, explaining the

25

50

Qualifications Pack for Auto-Body Repair Technician L4

37 | P a g e

reasons
PC7. identify problems in working with

colleagues and take the initiative to solve
these problems

PC8. follow the organisation’s policies and
procedures for working with colleagues

 subtotal 25 50
ASC/N 0003

Maintain a healthy, safe and secure working

environment
Theory Viva Practical

Resources needed to
maintain a safe,
secure working
environment

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

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

PC2. report any identified breaches in health,
safety, and security policies and
procedures to the designated person

PC3. Coordinate with other resources at the
workplace to achieve the healthy, safe
and secure environment for all
incorporating all government norms esp.
for emergency situations like fires,
earthquakes etc.

PC4. identify and correct any hazards like
illness, accidents, fires or any other
natural calamity safely and within the
limits of individual’s authority

PC5. report any hazards outside the individual’s
authority to the relevant person in line
with organisational procedures and warn
other people who may be affected

PC6. follow organisation’s emergency
procedures for accidents, fires or any
other natural calamity

PC7. identify and recommend opportunities for
improving health, safety, and security to
the designated person

PC8. complete all health and safety records are
updates and procedures well defined

20

55

 subtotal 20 55

 Total 180 150 350

