

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR APPAREL MADE-UPS & HOME FURNISHING SECTOR

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:

AMH-SSC E-mail: ceo@sscamh.com

Contents

Introduction and Contents.....P.1
 Qualifications Pack.....P.2
 Glossary of Key Terms.....P.3
 NOS Units.....P.5

Introduction Qualifications Pack –Sampling Coordinator

SECTOR: APPAREL, MADE-UP'S AND HOME FURNISHING

SUB-SECTOR: APPAREL

OCCUPATION: SAMPLING COORDINATION

REFERENCE ID: AMH/Q1801

ALIGNED TO: NCO-2004 /8263.90

Brief Job Description: The role of a sampling coordinator is to plan, handle and monitor new product development, regular follow up with all sampling like: proto sample, size sets, fit samples and photo shoot samples.

Personal Attributes: As a sampling coordinator one must be highly motivated, with technical flair, good communication skills and a can –do attitude. Should have strong knowledge about sourcing (trims/embellishments) and general process of sampling, which would intern be having knowledge in garment construction as well

Job Details

Qualifications Pack Code AMH/Q 1801 **Sampling Coordinator** Job Role Credits (NSQF) TBD Version number 1.0 Apparel, Made-Up's and Sector **Drafted on** 22/10/14 Home Furnishing Sub-sector Apparel Last reviewed on 15/11/14 Occupation **Sampling Coordination** Next review date 30/12/15 **NSQC Clearance On*** 20/07/2015

Job Role	Sampling Coordinator	
Role Description	This unit covers the skills and knowledge to plan, handle and monitor the sampling process	
NSQF level	5	
Minimum Educational Qualifications	Graduate in any sector, preferably	
Maximum Educational Qualifications	Masters in Apparel Manufacturing & Merchandising	
Training (Suggested but not mandatory)	ΝΑ	
Minimum Job Entry Age	18 years	
Experience	1-2 years of work experience/internship in apparel field(product development), preferably	
National Occupational Standards (NOS)	 Compulsory: AMH/N1801 (Preparing for Sampling) AMH/N1802 (Coordinate the flow of samples) AMH/N1803 (Maintain the records) AMH/N0103 (Maintain health, safety and security at workplace) Optional: Not Applicable	
Performance Criteria	As described in the relevant OS units	

2

Glossary of Key Terms Table 1: Glossary of Key Terms

	Keywords /Terms	Description			
Definitions	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.			
efii	Sub-sector	Sub-sector is derived from a further breakdown based on the			
		characteristics and interests of its components.			
	Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.			
	Occupation	Occupation is a set of job roles, which perform similar/related set of			
		functions in an industry.			
	Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.			
	Sub-functions	Sub-functions are sub-activities essential to fulfill the achieving the objectives of the function.			
	Job role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.			
	Occupational Standards (OS)	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.			
	Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.			
	National Occupational Standards (NOS)	NOS are Occupational Standards which apply uniquely in the Indian context.			
	Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.			
	Qualifications	Qualifications Pack comprises the set of OS, together with the			
	Pack(QP)	educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.			
	Unit Code	Unit Code is a unique identifier for an OS unit, which can be denoted with either an ' O ' or an ' N '.			
	Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.			

Description	Description gives a short summary of the unit content. This would be	
Description	helpful to anyone searching on a database to verify that this is the	
	appropriate OS they are looking for.	
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	Organizational Context includes the way the organization is structured	
Context	and how it operates, including the extent of operative knowledge	
	managers have of their relevant areas of responsibility.	
Technical	Technical Knowledge is the specific knowledge needed to accomplish	
Knowledge	specific designated responsibilities.	
	specific designated responsibilities.	
Core Skills/Generic	Core Skills or Generic Skills are a group of skills that are key to learning	
Skills	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.	
Helpdesk	Helpdesk is an entity to which the customers will report their IT problems.	
	IT Service Helpdesk Attendant is responsible for managing the helpdesk.	
Keywords /Terms	Description	
SSC	Sector Skill Council	
OS	Occupational Standard(s)	
NOS	National Occupational Standard(s)	
QP	Qualifications Pack	
UGC	University Grants Commission	
MHRD	Ministry of Human Resource Development	
MoLE	Ministry of Labor and Employment	
	National Vocational Education Qualifications Framework	
NVEQF	National vocational Education Qualifications Framework	

AMH/N1801 (Preparing for Sampling)

National Occupational Standard

Overview

This unit is about how a sampling coordinator prepares to get a design sampled according to the buyer's requestand as per the requisition provided from the concerned dept to do so

/ (Preparing for Sampling)

	AMH/N1801
-0	Unit Code
ndar	Unit Title (Task)
ial Star	Description
cupation	Scope
ŏ	Performance Crit
a	Element
Nation	Sample Plan

Unit Code	AMH/N1801		
Unit Title (Task)	Preparing for sampling		
Description	This unit is about how a sampling coordinator prepares to get a design sampled according to the buyer's requestand as per the requisition provided from the concerned dept to do so		
Scope	This unit/task covers the following: Sample Plan Identified 		
	 Specification Sheets well received Proper coordination with all concerned depts. to get the right sample 		
Performance Criteria			
Element	Performance Criteria		
Sample Plan	 To be competent, you must be able to: PC1. conduct research on target market, materials, trims and identify better or new sources /suppliers for procurement PC2. plan according to sample delivery dates PC3. identify sampling requirements in accordance with the sampling plan 		
Specification sheet	 PC4. check the specification sheet prepared, maccordance with standard format PC5. review previous designs & samples developed by the business to assess relevance to current design/samples. PC6. check the preparation and cutting of patterns and detailed drawings and confirm it in coordination with concerned personnel PC7. verify sample work order and ensure that all the specifications are incorporated 		
Coordination with concerned	PC8. ensure that the approvals are got from concerned personnel for print/embroidery, over dye/wash etc		
departments	PC9. ensure that all depts. concerned are given all the necessary items to prepare the proto sample		
Knowledge and Unde			
A. Organizational Context (Knowledge of the company/	 You need to know and understand: KA1. Your organization's policies, procedures, guidelines and standards for dealing with buyers/clients KA2. Recognizing and adapting to cultural differences in the workplace , 		
organization and its processes)	 KA2. Recognizing and adapting to curtoral unreferences in the workplace, including modes of behavior and interactions KA3. Identifying improvements. 		
processes)	 KA3. Identifying improvements. KA4. Completing work systematically with attention to detail without damage to goods and equipments 		
B. Technical	You need to know and understand: KB1. Garment construction techniques and processes.		

AMH/N1801 (Preparing for Sampling)

Knowledge	KB2. Detailed knowledge of a range of fabrics and trims		
	KB3. An understanding on the cost process involved in making an apparel		
	KB4. Knowledge on basic sampling principles		
	KB5. Characteristics of materials sampled and common contaminants		
	andrelated conditions under which contamination is likely to occur		
	KB6. Procedures for preparing samples		
Skills (S)			
	Writing Skills		
Generic Skills	You need to know and understand how to:		
	SA1. Complete accurate well written work with attention to detail		
	SA2. Able to communicate with others in the company and to clients		
_	inwriting, as this is very important for a sampling coordinator		
	Reading Skills		
2	You need to know and understand how to:		
	SA3. follow guidelines/procedures/rules and service level agreements		
	SA4. Read and understand the buyer/client's requirements		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA5. listen effectively and orally communicate information accurately		
	SA6. ask for clarification and advice from others		
	SA7. To be able to speak in different language and also if possible the local		
	language wherever placed		
	Decision Making		
Skills	You need to know and understand:		
	SB1. follow rule-based decision-making processes		
_	SB2. make decisions on a suitable course of action or response		
	Plan and Organize		
	You need to know and understand how to:		
	SB3. plan and organize your work to achieve targets and deadlines		
	SB4. plan processes and encourage interchange of ideas/designs		
	Customer Centricity		
	NA		
	Problem Solving		
	You need to know and understand how to:		
	SB1. Clarification on the design to be developed with the team members		
	SB5. Assess /evaluate design processes		
	SB6. Communicate effectively within the workplace		
	Analytical Thinking		
	You need to know and understand how to:		
	SB7. analyze the sample making process		
	SB8. pass on relevant information to others		
	SB9. To be able to advice on sampling requirements		
	SB9. To be able to advice on sampling requirements		

AMH/N1801 (Preparing for Sampling)

You need to know and understand how to:
SB10. provide opinions on work in a detailed and constructive way
SB11. Clarify and check task related information

NOS Version Control

Credits (NSQF)	TBD	Version number	1.0
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	22/10/14
Industry Sub-sector	Apparel	Last reviewed on	15/11/14
Occupation	Sampling Coordinator	Next review date	30/12/15

AMH/N1802

Coordinate the flow of samples

National Occupational Standard

Overview

This unit is about how the sampling coordinator checks the different samples and ensures that the final approved sample is to be documented, maintained and handed over for production

AMH/N1802	Coordinate the flow of samples		
Unit Code	AMH/N1802		
Unit Title			
(Task)	Coordinate the flow of samples		
Description	This unit is about how the sampling coordinator checks the different samples		
Description	and ensure that the final approved sample is to be documented, maintained and		
	handed over for production		
Scope	This unit/task covers the following		
Scope	 Collect samples 		
	 Collect samples Test fit of all the samples 		
	 Incorporate all the required changes on the sample as per buyer's 		
	request		
Performance Criteria (PC) w			
Element	Performance Criteria		
Collect samples	To be competent, you must be able to:		
	PC1check the assembled garments in accordance to specification sheet		
	PC2. communicate assembly issues to appropriate production personnel for		
	necessary adjustments		
Test fit of samples	PC3. test fit finished proto-type and compare based on specification sheet		
	PC4. give instructions to concerned personnel to make the necessary		
	alterations in accordance with the revised specification sheet		
Incorporate all the	PC5. incorporate the comments received from buyer and make fit sample with		
required changes on the	actual trims and fabric		
sample as per buyer's	PC6. check the size set samples made accordingly to ensure proper grading		
request	done as per the buyer's specifications		
	PC7. ensure that all the corrections and comments from buyer's on the final		
	approved sample are to be incorporated, before handing over to the		
	next department.		
Knowledge and Understand			
A. Organizational	You need to know and understand:		
Context	KA1. Theorganization'spoliciesandprocedures		
(Knowledge of the	KA2. Protocoltoobtainmoreinformationonworkrelatedtasks.		
company/	KA3. the limits of your role and responsibilities in relation to the task		
organization and	KA4. who to refer problems to when they are outside the limit of your		
its processes)	authority		
	KA5. your organization's templates and processes for preparing the sampling		
	plan and arranging for the necessary items to make the sample		
	KA6. Details of the job role and responsibilities		
	KA7. your organization's knowledge base and how to use and update this KA8. Reporting Structure		
B. Technical	You need to know and understand:		
Knowledge	KB1. Knowledge offabrics and garments		
	KB2. Basic sampling principles, including the importance of following the		
	sampling plan to obtain representative sampling reflecting characteristics		
	of source		
	material, the sample characteristics and related preservation, handling		

NOS National Occupational Standards

AMH/N1802	Coordinate the flow of samples	
	and storage requirements, and the labeling system purpose and	
	requirements	
	KB3. Tests to be conducted on samples and related handling and	
	preparationrequirements and responsibilities	
	KB4. Procedures and responsibility for reporting and recording sampling	
	information, such as legislative requirements	
	KB5. Knowledge on quality and workplace practices	
Skills (S)		
A. Core Skills/	Writing Skills	
Generic Skills	You need to know and understand how to:	
	SA1. complete accurate well written work with attention to detail	
	SA2. communicate with others in writing	
	Reading Skills	
	You need to know and understand how to:	
	SA3. follow guidelines/procedures/rules and service level agreements	
	Oral Communication (Listening and Speaking skills)	
	You need to know and understand how to:	
	SA4. listen effectively and orally communicate information accurately	
	SA5. ask for clarification and advice from others in the team and heads	
B. Professional Skills	Decision Making	
	You need to know and understand how (toc)	
	SB1. follow rule-based decision-making processes	
	SB2. make decisions on a suitable course of action or response	
	Plan and Organize	
	You need to know and understand how to:	
	SB3. plan and organize your work to achieve targets and deadlines	
	Customer Centricity	
	NA	
	Problem Solving	
	You need to know and understand how to:	
	SB4. apply problem-solving approaches in different situations	
	SB5. refer anomalies to the design head	
	SB6. seek clarification on problems from others	
	Analytical Thinking	
	You need to know and understand how to:	
	SB7. analyze the sample making process	
	SB8. Analyze needs, requirements and dependencies in order to meet your	
	workrequirements	
	Critical Thinking	
	You need to know and understand how to:	
	SB9. provide opinions on work in a detailed and constructive way to the	
	sampling dept	
	SB10. apply balance judgments to different situations	

Coordinate the flow of samples

NOS Version Control

AMH/N1802

NOS Code	AMH/N1802		
Credits (NSQF)	TBD	Version number	1.0
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	22/10/14
Industry Sub-sector	Apparel	Last reviewed on	15/11/14
Occupation	Sampling Coordinator	Next review date	30/12/15

AMH/N1803

Maintain the records

National Occupational Standard

Overview

This unit is about how the sampling coordinator needs to ensure that they have all the documents and information before the sample is made and maintenance of all the records for future use, related to the particular counter sample

AMH/N1803	Maintain the records		
Unit Code	AMH/N1803		
Unit Title	Maintain the records		
(Task)			
Description	This unit is about how the sampling coordinator is to ensure that they have all the		
	documents and information before the sample is made and maintenance of all		
	the records for future use, related to the particular counter sample		
Scope	This unit/task covers the following:		
	Formats well identified and made:		
	Sample requisition		
	Sample work order		
	Sample Plan		
	Sample –returning chart		
	Maintenance of all records		
Performance Criteria (PC) w			
Element	Performance Criteria		
Identify formats and	To be competent, you must be able to:		
maintain records	PC1. ensure that all the records are well maintained		
maintainrecords	PC2. ensure that all the given formats are to be got in respect to making the		
	samples like the sample requisition, for creation of sample work order.		
	PC3. ensure detailed techpack is received to prepare for the fabric ,trims and		
	garment to be developed for proto		
	PC4. maintain a proper sample plan, as this a plan for all the styles for the		
	month		
	PC5. ensure that all the counter samples of the particular season are returned		
	PC6. prepare a counter sample –returning chart for future reference		
Knowledge and Understand			
A. Organizational	You need to know and understand:		
Context	KA1. Theorganization'spoliciesandprocedures		
(Knowledge of the	KA2. Protocoltoobtain moreinformationonworkrelatedtasks.		
company/	KA3. the limits of your role and responsibilities in relation to incidents		
organization and	KA4. who to refer problems to when they are outside the limit of your		
its processes)	authority		
	KA5. your organization's templates and processes for preparing the sampling		
	plan		
	KA6. Details of the job role and responsibilities		
	KA7. your organization's knowledge base and how to use and update this		
	KA8. Reporting Structure		
B. Technical	You need to know and understand:		
Knowledge	KB1. Knowledge offabrics/garments, trims and embellishments		
	KB2. Concepts of product and pricing life cycle		
	KB3. Pricing and costing procedures		
	KB4. Knowledge on quality and workplace practices		
	KB5. Able to coordinate well with all the departments		
Skills (S)			
A. Core Skills/	Writing Skills		
	You need to know and understand how to:		

AMH/N1803	Maintain the records
Generic Skills	SA1. complete accurate well written work with attention to detail
	SA2. communicate with others in writing
	Reading Skills
	You need to know and understand how to:
	SA3. follow guidelines/procedures/rules and service level agreements
	Oral Communication (Listening and Speaking skills)
	You need to know and understand how to:
	SA4. listen effectively and orally communicate information accurately
	SA5. ask for clarification and advice from others in the team and heads
B. Professional Skills	Decision Making
	You need to know and understand how to:
	SB1. follow rule-based decision-making processes
	SB2. make decisions on a suitable course of action or response
	Plan and Organize
	You need to know and understand how to:
	SB3. plan and organize your work to achieve targets and deadlines
	Customer Centricity
	NA
	Problem Solving
	You need to know and understand how to:
	SB4. apply problem-solving approaches in different situations
	SB5. refer anomalies to the design head
	SB6. seek clarification on problems from others
	Analytical Thinking
	You need to know and understand how to:
	SB7. analyze the techpack and sample making process
	SB8. Analyze needs, requirements and dependencies in order to meet your
	workrequirements
	Critical Thinking
	You need to know and understand how to:
	SB9. provide opinions on work in a detailed and constructive way to the
	merchandiser and if necessary to the sampling tailor and pattern master
	SB10. apply balance judgments to different situations

N·S·D·C National Skill Development Corporation

Maintain the records

NOS Version Control

AMH/N1803

NOS Code	AMH/N1803				
Credits (NSQF)	TBD	Version number	1.0		
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	22/10/2014		
Industry Sub-sector	Apparel	Last reviewed on	15/11/14		
Occupation	Sampling Coordinator	Next review date	30/12/15		

AMH/N0103 Maintainhealth, safety and security atwork place

National Occupational Standard

Overview

ThisunitprovidesPerformanceCriteria,Knowledge&UnderstandingandSkills&Abilities required to comply with health, safety and security requirements at the workplace and coversprocedurestoprevent,controland minimize riskto self andothers.

NOS National Occupational Standards

AMH/N0103 Maintainhealth, safety and security atwork place

Unit Code	AMH/N0103				
Unit Title	Maintainhealth, safety and security at work place				
(Task)					
Description	$This unit provides {\tt PerformanceCriteria}, {\tt Knowledge \& Understanding and Skills \& Abilities}$				
	required to comply with health, safety and security requirements at the workplace				
	and coversprocedurestoprevent, controlandminimizerisk to self and others.				
Scope	Thisunit/taskcoversthefollowing:				
	1. Complywith health, safetyandsecurityrequirementsatwork				
Performance Criteria (PC) w					
Element	Performance Criteria				
Comply with	Tobe competent, theuser/individual onthejobmustbeableto:				
health,safetyand security	PC1. comply with health and safety related instructions applicable to the				
requirementsatwork	workplace				
	PC2. Useandmaintainpersonalprotectiveequipmentas perprotocol				
	PC3. Carryoutownactivitiesinlinewith approved guidelinesandprocedures				
	PC4. Maintainahealthylifestyleandguardagainstdependencyonintoxicants				
	PC5. followenvironmentmanagementsystemrelated procedures				
	PC6. identifyandcorrect(ifpossible)malfunctionsinmachineryandequipment				
	PC7. reportanyservicemalfunctionsthatcannotberectified				
	PC8. store materials and equipment in line with manufacturer's and				
	organizational requirements				
	PC9. safelyhandleandmovewasteanddebris				
	PC10. minimizehealthandsafetyriskstoselfandothersdueto own actions				
	PC11. seekclarifications, from supervisors or other authorized personnelincase of				
	perceived risks				
	PC12. monitortheworkplaceandworkprocessesforpotentialrisksandthreats				
	PC13. carryoutperiodicwalk-				
	throughtokeepworkareafreefromhazardsandobstructions, if assigned				
	PC14. report hazards and potential risks/ threats to supervisors or other				
	authorized personnel				
	PC15. participate in mock drills/ evacuation procedures organized at the				
	workplace				
	PC16. undertakefirstaid, fire-fightingandemergencyresponsetraining, if asked				
	todoso				
	PC17. take action based on instructions in the event of fire, emergencies or				
	accidents PC18. follow organisation procedures for shutdown and evacuation when				
	required				
Knowledge and Understand					
A. Organizational	KA1. Health and safety related practices applicable at the workplace				
Context	KA2. Potential hazards, risks and threats based on nature of operations				
(Knowledge of the	KA3. Organizational procedures for safe handling of equipment and machine				
company/	operations				
organization and	KA4. Potential risks due to own actions and methods to minimize these				

NOS National Occupational Standards

AMH/N0103 Maintainhealth, safety and security atwork place

its processes)	KA5. Environmental management system related procedures at the workplace
	KA6. Layout of the plant and details of emergency exits, escape routes,
	emergency equipment and assembly points
	KA7. Potential accidents and emergencies and response to these scenarios
	KA8. Reporting protocol and documentation required
	KA9. Details of personnel trained in first aid, fire-fighting and emergency
	response
	KA10. Actions to take in the event of a mock drills/ evacuation procedures or
	actual accident, emergency or fire
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. Occupational health and safety risks and methods
_	KB2. Personal protective equipment and method of use
	KB3. Identification, handling and storage of hazardous substances
	KB4. Proper disposal system for waste and by-products
	KB5. Signage related to health and safety and their meaning
	KB6. Importance of sound health, hygiene and good habits
	KB7. Ill-effects of alcohol, tobacco and drugs
	KD7. Inferrects of alcohol, tobacco and drugs
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to:
	SA1. write report on the hazards and risks / threats faced at workplace
	Reading Skills
	The user/ individual on the job needs to know and understand how to:
	SA2. read the first aid , health and safety instructions
	Oral Communication (Listening and Speaking skills)
	The user/ individual on the job needs to know and understand how to:
	SA3. respond to emergencies, accidents or fire at the workplace
	SA4. Communicate to others when and how to evacuate the premises
	and good habits to workers
B. Professional Skills	Decision Making
	NA
	Plan and Organize
	Theuser/individualonthejobneedstoknowandunderstandhowto:
	SB1. Keepworkareafreefrompotentialhazards
	Customer Centricity
	NA
	Problem Solving
	Theuser/individualonthejobneedstoknowandunderstandhowto:
	SB2. Raise alarm
	SB3. Safeandcorrectprocedureofhandlingequipmentandmachinery
	SB4. Reporttosupervisorsandotherauthorizedpersonnelforassistance
	Analytical Thinking

AMH/N0103 Maintainhealth, safety and security atwork place

Theuser/individualonthejobneedstoknowandunderstandhowto:					
SB5. Identifyandreportservicemalfunctionsandchemicalleaks					
SB6. Identify, reportmalfunctionsinmachineryandequipmentandcorrectthemif					
possible					
Critical Thinking					
NA					

NOS Version Control

1		California	
NOS Code		AMH/N0103	A CARLER AND
Credits (NSQF)	TBD	Version number	1.0
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	22/10/14
Industry Sub-sector	Apparel	Last reviewed on	15/11/14
Occupation	Sampling Coordinator	Next review date	30/12/15
		-	
	5		

CRITERIA FOR ASSESSMENT OF TRAINEES

Sampling Coordinator

(AMH/1801)

AMHSSC

Guidelines for Assessment

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC

2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC

3. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below)

4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on this criteria

5. To pass the Qualification Pack, every trainee should score a minimum of 70% aggregate in QP

6. In case of successfully passing only certain number of NOS's, the trainee is eligible to take subsequent assessment on the balance NOS's to pass the Qualification Pack

				Marks Allocation			
		Total Mark s	Out of	The ory	Skill s Prac tical	Viva	
1. AMH/N1801 Preparing for sampling	PC1. Conduct research on target market, materials, trims and identify better or new sources /suppliers for procurement		11	5	4	2	
	PC2. Plan according to sample delivery dates		11	6	3	2	
	PC3. Identify sampling requirements in accordance with the sampling plan	100	11	6	3	2	
	PC4. Check the specification sheet prepared, in accordance with standard format		11	6	3	2	
	PC5. Review previous designs & samples developed by the business to assess relevance to current design/samples.		11	3	6	2	

	PC6. Check the preparation and cutting of patterns and					
	detailed drawings and confirm it in coordination with		12	4	4	4
	concerned personnel					
	PC7. Verify sample work order and ensure that all the		11	2	6	3
	specifications are incorporated		11	2	0	3
	PC8. Ensure that the approvals are got from concerned		11	2	6	3
	personnel for print/embroidery, over dye/wash etc		11	2	0	5
	PC9. Ensure that all depts. concerned are given all the		11	5	4	2
	necessary items to prepare the proto sample		••	Ũ		2
		-	100			
		Total	100	39	39	22
2.AMH/N1802						
Coordinate the	PC1. Check the assembled garments in accordance		14	6	1	7
flow of samples	to specification sheet			Ŭ		'
now of sumples						
	PC2. Communicate assembly issues to appropriate			<u> </u>	4	
	production personnel for necessary adjustments		14	6	1	7
	PC3. Test fit finished proto-type and compare based		14	5	5	4
	on specification sheet		14	0	U	т
	DC4. Cive instructions to concern ad nonconsolite	-				
	PC4. Give instructions to concerned personnel to			_	_	
	make the necessary alterations in accordance with	100	14	5	5	4
	the revised specification sheet	100				
	PC5. Incorporate the comments received from buyer					
	and make fit sample with actual trims and fabric		12	5	5	2
	PC6. Check the size set samples made accordingly					
	to ensure proper grading done as per the buyer's		12	4	4	4
	specifications					
	PC7. Ensure that all the corrections and comments					
	from buyer's on the final approved sample are to be		20	9	6	5
	incorporated, before handing over to the next		20	Ũ	Ũ	Ŭ
	department.					
		Total	100	40	27	22
		Total	100	40	21	33
3.AMH/N1803						
Maintain the		90	15	6	5	4
records	PC1. Ensure that all the records are well maintained		.0		Ĭ	
	1					

Qualifications Pack For Sampling Coordinator

		1		r	1	
	PC2. Ensure that all the given formats are to be got in respect to making the samples like the Sample requisition, for creation of sample work order.		15	6	5	4
	PC3. Ensure detailed techpack is received to prepare for the fabric ,trims and garment to be developed for proto		15	7	3	5
	PC4. Maintain a proper sample plan, as this a plan for all the styles for the month		14	7	5	2
	PC5. Ensure that all the counter samples of the particular season are returned		15	6	5	4
	PC6. Prepare a counter sample –returning chart for future reference		16	6	7	3
		Total	90	38	30	22
4 AMH/N0103 Maintain health, safety and security at workplace	PC1. Comply with health and safety related instructions applicable to the workplace		3	1	1	1
	PC2. Use and maintain personal protective equipment as per protocol		3	1	1	1
	PC3. Carry out own activities in line with approved guidelines and procedures	60	4	1	2	1
	PC4. Maintain a healthy lifestyle and guard against dependency on intoxicants		3	1	1	1
	PC5. Follow environment management system related procedures		3	1	1	1
	PC6. Identify and correct (if possible) malfunctions in machinery and equipment		4	1	2	1
	PC7. Report any service malfunctions that cannot be rectified		3	1	1	1
	PC8. Store materials and equipment in line with manufacturer's and organizational requirements		4	1	2	1
	PC9. Safely handle and move waste and debris		3	1	1	1

shutdown and evacuation when required	Total	5	18	24	18
PC18. Follow organisation procedures for	-	3	1	1	1
PC17. Take action based on instructions in the event of fire, emergencies or accidents		4	1	2	1
PC16. Undertake first aid, fire-fighting and emergency response training, if asked to do so		3	1	1	1
PC15. Participate in mock drills/ evacuation procedures organized at the workplace		4	1	2	1
PC14. Report hazards and potential risks/ threats to supervisors or other authorized personnel		4	1	2	1
PC13. Carry out periodic walk-through to keep work area free from hazards and obstructions, if assigned		3	1	1	1
PC12. Monitor the workplace and work processes for potential risks and threats		3	1	1	1
PC11. Seek clarifications, from supervisors or other authorized personnel in case of perceived risks		3	1	1	1
PC10. Minimize health and safety risks to self and others due to own actions		3	1	1	1