

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR APPAREL, MADE-UP'S AND HOME FURNISHING

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:

AMHSSC, Apparel House, Sector – 44, Institutional Area, Gurgaon 122003, Haryana E-mail:ceo@sscamh.in

-	SI	
TO S	Refund of the	KEASURENENT CRECKURA मेजरमेन्ट चैरि
	D. OFFICE	790
		3

Contents

1.	Introduction and Contacts	.P.1
2.	Qualifications Pack	.P.2
3.	Glossary of Key Terms	.P.3
4.	NOS Units	P.5
5.	Assessment Criteria	.P.26

Introduction

Qualifications Pack - Finisher

SECTOR: Apparel, Made-up's and Home Furnishing

SUB-SECTOR: Apparel, Made-up's and Home Furnishing

OCCUPATION: Finisher

REFERENCE ID: AMH/Q2255

ALIGNED TO: NCO-2004 / NIL

AFinisheris a job role responsible for execution of processes like thread cutting, spotting, ironing, fusing removal behind embroidered panels, etc. carried out after stitching of products till packing.

Brief Job Description: Finisher is responsible for monitoring production, quality and delivery of finished products to subsequent section of packing operations as per priority and specifications.

Personal Attributes: He/she should have good interpersonal skills, vigilant and good eye sight to detect minute and sophisticated visual defects. He/she should have basic mathematical skills, particularly making calculations and measuring. He/she should be agile and impatient moving all along the shop floor. He should be resilient yet tenacious in maintaining schedules. He should be able to work under pressure.

Qualifications Pack Code	AMH/Q2255		
Job Role	Finisher		
Credits (NSQF)	TBD	Version number	1.0
Sector	Apparel, Made-up's and Home Furnishing	Drafted on	17/03/15
Sub-sector	Apparel, Made-up's and Home Furnishing	Last reviewed on	30/04/15
Occupation	Finishing	Next review date	21/03/16
NSQC Clearance on*	N.A		

Job Role	Finisher	
Role Description	This unit covers the skills and knowledge required to perform the task of Finisher. It includes execution of works and tasks leading to production of finished garments and apparel available for subsequent process of packing.	
NSQF level	4	
Minimum Educational Qualifications	Preferably, Standard V	
Maximum Educational Qualifications	N.A.	
Training (Suggested but not mandatory)	N.A.	
Minimum Job Entry Age	18 years	
Experience	Preferably having worked 1-2 years in a garment or apparel factory	
National Occupational Standards (NOS)	 Compulsory: AMH/N2255 Plan and organize finishing processes AMH/N2256Perform finishing operations AMH/N2257 Maintain health, safety and security in the finishing department AMH/N0102 Maintain workarea, tools and machines AMH/N0104Comply with industry, regulatory and organizational requirements Optional: Not Applicable 	
Performance Criteria	As described in relevant OS units	

	Keywords /Terms	Description
	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.
	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 achieving the objectives of the function.
	Job role	Job role defines 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 consistently while carrying out a function at the workplace. Occupational Standards as set of competencies is applicable both in Indian and overreaching global contexts.
Performance Criteria Performance Criteria defined for a task are statements that specify the standard of performance while carrying out the National		Performance Criteria defined for a task are statements that together specify the standard of performance while carrying out the task.
		NOS are Occupational Standards which apply uniquely in Indian context.
	Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
	Qualifications Pack(QP)	Qualifications Pack comprises set of OS, together with the educational, training and other criteria that are required to perform a job rolesatisfactorilyat workplace. A Qualifications Pack is assigned a unique qualification pack code for clear identification.
Knowledge and Understanding are statements which together as understanding specify the technical, generic, professional and organization specification.		Knowledge and Understanding are statements which together as a set specify the technical, generic, professional and organization specific knowledge that an individual needs to possess in order to perform and meet the required standards consistently.

Organizational	Organizational Context includes the way the organization is structured	
Context	and how it operates. It includes elements of operational knowledge	
	contents defined in relation to functioning of an organization that a skilled	
	professional need to possessspecific to itsprecise areas of responsibility.	
Technical	Technical Knowledge is the specific domain knowledge needed to	
Knowledge	accomplish the task in combination with other competencies. It is usually	
	coined with specifically designated roles and responsibilities.	
Core Skills/Generic	Core Skills or Generic Skills as set are group of skills. Itiskey to working in	
Skills	today's world. These skills are typically needed in any work environment.	
	In the context of the OS, these include mainly communication related	
	skills that are applicable to most job roles.	
Keywords /Terms	Description	
SSC	Sector Skill Council	
SSC AMH	Sector Skill Council Apparel, Made-up's and Home Furnishings	
АМН	Apparel, Made-up's and Home Furnishings	
AMH OS	Apparel, Made-up's and Home Furnishings Occupational Standard(s)	
AMH OS NOS	Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s)	
AMH OS NOS QP	Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s) Qualifications Pack	
AMH OS NOS QP NSQF	Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s) Qualifications Pack National Skill Qualifications Framework	
AMH OS NOS QP NSQF NCO	Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s) Qualifications Pack National Skill Qualifications Framework National Classifications of Occupation	
AMH OS NOS QP NSQF NCO TBD	Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s) Qualifications Pack National Skill Qualifications Framework National Classifications of Occupation To Be Determined	

AMH/ N2255

Plan and organize finishing processes

National Occupational Standard

Overview

This unit is meant to capture skills, knowledge and personality attributes combined all together as a set enabling one to plan and organize the finishing operation.

AMH/ N2255	Plan and organize finishing processes		
Unit Code	AMH/ N2255		
Unit Title	Dien and avganing finishing processes		
(Task)	Plan and organize finishing processes		
Description	This unit is about defining activities related for planning and organizing of processes		
	related to finishing operations		
Scope	This unit/task covers the following:		
	 Identifying process steps in finishing and defining sequence of processes for 		
	productivity and quality		
Performance Criteria(P	C) w.r.t. the Scope		
Elements	Performance Criteria		
Identifying process	PC1. Review orders received from the supervisor as per style/product		
steps in finishing and	category/class		
defining sequence of	PC2. Identify broad finishing operation required to the product class/category		
processes for	PC3. Split finishing operations for a particular style of product category into		
productivity and	discrete processes or sub-processes (thread cutting, spotting, ironing,		
quality	washing, dry cleaning etc.)		
	PC4. Organize processes or sub-processes of finishing like thread cutting, spotting,		
	etc. in a defined sequence to ensure productivity and quality		
	PC5. Ensure availability of materials, resources, tools and equipments as needed		
	for execution of his own task as per process sequence		
	PC6. Report to the supervisor in case of any doubt or shortage of materials		
Knowledge and Unders			
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. Knowledge about customer defined and/or organization norms and tolerance		
(Knowledge of	for quality		
the company/	KA2. Knowledge to organize processes related to finishing that support building		
organization and its processes)	organizational overall performance		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. Knowledge about operating and handling of finishing machines and		
Kilowieuge	equipments like washing machine, tagging, packing etc.		
	KB2. Knowledge about solvents and chemicals, their shelf-life, etc.		
	KB3. Knowledge about effect of different chemicals on product types, color		
	fastness, etc. with respect to stain removing		
	KB4. Knowledge about measurement of garments and its tolerance		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills			
The user/individual on the job needs to know and understand:			
	SA1. document records related to finishing and the processes adopted for each		
	style SA2 write letters, memor clearly and legibly with respect to planning the finishing		
	SA2. write letters, memos clearly and legibly with respect to planning the finishing		
	process to be carried out Reading Skills		
	reduing Skiiis		

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

AMH/ N2255	Plan and organize finishing processes		
	SA3. read and comprehend written instructions in the job card related to finishing of different product categories		
	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job needs to know and understand:		
	SA4. communicate with superiors and colleagues appropriately		
	SA5. Communicate with all relevant information in relation to the task of finishing in a logical sequence		
B. Professional	Decision Making		
Skills			
J. J	The user/individual on the job needs to know and understand how to:		
	SB1. make appropriate decisions in relation to deciding the processes and sub- processes of finishing		
	SB2. Take decisions keeping the company's capability and capacity in mind		
	Plan and Organize		
	The user/individual on the job-needs to know and understand: SB3. plan and organize the finishing work to meet the target and deadlines		
	565. Plantallu organize the illistillig work to ffleet the target and deadlines		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB4. Plan the finishing process keeping customer requirements in mind		
SB5. build customer understanding of trustand cooperativeness by following			
	finishing process as per their requirements		
Problem Solving			
	The user/individual on the job needs to know and understand:		
	SB6. apply problem-solving approach in different situations SB7. report abnormalities and non-conformities detected to superiors		
	SB8. seek clarification on problems when in doubt		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB9. Analyze and accordingly identify which finishing process serves a better output		
	SB10. identify root cause of a problem related to man, machine and material		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB11. critically evaluate information gathered from various sources to arrive at a		
	solution		

AMH/ N2255 NOS Version Control

Plan and organize finishing processes

NOS Code	AMH/ N2255		
Credits (NSQF)	TBD	Version number	1.0
Industry	Apparel, Made-ups and Home Furnishing	Drafted on	17/03/15
Industry Sub-sector	Apparel, Made-ups and Home Furnishing	Last reviewed on	30/04/15
Occupation	Finisher	Next review date	21/03/16

AMH/ N2256

Perform finishing operations

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding, Skills & Abilities required to perform the processes and/or sub-processes of finishing.

AMH/ N2256	Perform finishing operations	
Unit Code	AMH/ N2256	
Unit Title (Task)	Perform finishing operations	
Description	This unit provides performance criteria, knowledge & understanding, skills &abilities required to perform the processes and/or sub-processes of finishing operation.	
Scope	This unit/task covers the following: • Performing different processes of finishing like thread cutting, spotting etc.	
Performance Criteria (PC)		
Elements	Performance Criteria	
Performing different	PC1. Ensure there is no accumulation of materials at any process stage	
processes of finishing like thread cutting,	PC2. Check the products at predefined stages as per customer/company norms and standards	
spotting, etc.	PC3. Identify and rectify (if possible) the defects found	
	PC4. Coordinate with supervisor who further coordinates with the planning and	
	packing department to ensure materials are processed and delivered as per	
	priority for delivery schedule	
	PC5. Ensure standards, reference sample, templates etc. are available at respective process stages	
Knowledge and Understa		
A. Organizational	The user/individual on the job needs to know and understand:	
Context (Knowledge	KA1. Knowledge about finishing processity with innovative advices to enhance	
of the company/	productivity and reduce wastages	
organization and its processes)		
B. Technical	The user/individual on the job needs to know and understand:	
Knowledge	KB1. Knowledge about correction of different types of stains with the help of	
	stain removing chemicals product wise	
	KB2. Knowledge about different types of customer labels, washing labels, size labels, tags etc.	
	KB3. Basic knowledge of mathematical calculations with respect to the material	
	consumption, wastage, etc. done in the finishing department	
Skills (S) w.r.t the scope	, , , , , , , , , , , , , , , , , , ,	
A. Core Skills/ Generic	Writing Skills	
Skills	The user/ individual on the job needs to know and understand:	
	SA1. Document records related to tools, and equipments used in finishing.	
	SA2. Write letter, memos etc. in a legible fashion.	
	SA3. Maintain a record of the material consumption	
	Reading Skills	
	The user/individual on the job needs to know and understand:	
	SA4. Read and comprehend written instructions about working of machines and	
	equipment.	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand:	

SA5. communicate effectively with superiors and colleagues

AMH/ N2256 Perform finishing operations

	SA6. Speaking in vernacular would serve as an advantage	
B. Professional Skills	Decision Making	
	The user/individual on the job needs to know and understand: SB1. follow organization rule-based decision making that is suitable and serves as an advantage while finishing a particular style SB2. take decision with systematic course of actions and/or response	
	Plan and Organize	
	The user/individual on the job needs to know and understand: SB3. plan and organize the finishing process assigned to meet deadlines	
	Customer Centricity	
	The user/individual on the job needs to know and understand how to: SB4. understand customer requirements and their priority and respond as p their needs	
	Problem Solving	
	The user/individual on the job needs to know and understand: SB5. seek and Comprehend machine/process related inputs for clarification SB6. communicate effectively with aids of soft skill tools and techniques SB7. report and clarify doubts from the supervisor	
	Analytical Thinking	
	The user/individual on the job needs to know and understand: SB8. Analyze the strategy to be adopted while working on the finishing process for a better output	
	Critical Thinking	
	The user/individual on the job needs to know and understand: SB9. develop holistic and comprehensive profile of process performances based on segregated discrete information available	

AMH/ N2256 NOS Version Control

Perform finishing operations

NOS Code	AMH/N2256		
Credits (NSQF)	TBD	Version number	1.0
Industry	Apparel, Made-ups and Home Furnishing	Drafted on	17/03/15
Industry Sub-sector	Apparel, Made-ups and Home Furnishing	Last reviewed on	30/04/15
Occupation	Finisher	Next review date	21/03/16

Back toTop

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding, Skills & Abilities required to ensure the health, safety and security in the finishing department.

Unit Code	AMH/ N2257				
Unit Title (Task)	Maintain health, safety and security in the finishing department				
Description	This unit provides Performance Criteria, Knowledge & Understanding, Skills & Abilities required to organize/maintain finishing work areas in line with health, safety and security concerns				
Scope	This unit/task covers the following: • Hazards and Risks associated with the finishing process(es), medical emergencies and evacuation process				
Performance Criteria (P					
Elements	Performance Criteria				
Hazards and risks associated with the finishing process(es), medical emergencies and evacuation process	PC1. Keep vigilance for potential risks and threats associated with workplace and equipment like, hot iron, knife, stain removers etc. PC2. Ensure handling of tools and equipments safely and securely with the help of gloves, nose masks, etc. PC3. Establish and Ensure Process compliance to its requirements PC4. Check the workplace and work processes for potential risks and threats like physical injuries/disability if in direct with the chemicals, fire, etc. PC5. Participate in mock-drills/evacuation procedures organized at the workplace PC6. Undertake first-aid, fire-fighting, and emergency response training				
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. Knowledge about hazards related to damage to organization's assets and records KA2. Knowledge about product compliance requirements like standards for shade, color types, chemical permissible tolerance, etc.				
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. Knowledge about hazards related to equipments like electric iron for electrical shock and heat burn KB2. Knowledge about chemical hazards for chemicals used in spotting (stain removing) like solvents for touch, smell, eye contact etc. KB3. Knowledge about fire hazards related to volatile solvents used in spotting like white petrol, acetone etc. KB4. Knowledge about MSDS and first aids related to chemicals coming accidently in contact KB5. Knowledge about safe handling of tools and equipments like scissors, knives, etc. 				

Ski	ills (S)								
	Core Skills	Writing Skills							
	/Generic Skills	The user/ individual on the job needs to know and understand:							
		SA1. document records related to health, safety and security related information							
		Reading Skills							
		The user/individual on the job needs to know and understand:							
		SA2. Read and comprehend written instructions related to safety issues							
		SA3. Read, understand and follow the health and safety signage put in the							
		organization							
		Oral Communication (Listening and Speaking skills)							
		The user/individual on the job needs to know and understand:							
		SA4. seek information appropriately in order to understand the health and safety							
		requirements and concerns							
		SA5. able to speak in technical terms while discussing health and safety with the supervisors and/or co-workers							
В.	Professional	Decision Making							
	Skills	-							
		The user/individual on the job needs to know and understand: SB1. Make appropriate and timely decision responding to emergencies/							
		accidents in line with organization							
		SB2. take decision with systematic course of actions and/or response in case of any							
		emergency							
		Plan and Organize							
		The user/individual on the job needs to know and understand:							
		SB3. Plan and organize the evacuation procedures without any hassle							
		Customer Centricity							
		The user/individual on the job needs to know and understand how to:							
		SB4. Ensure and follow organizational procedures pertaining to health and safety							
		are followed							
		Problem Solving							
		The user/individual on the job needs to know and understand:							
		SB5. seek and Comprehend health and security related inputs for clarification							
		SB6. communicate effectively with aids of soft skill tools and techniques							
		SB7. Seek information from supervisors in case of any doubt with respect to health							
		and safety Analytical Thinking							
		The user/individual on the job needs to know and understand:							
		SB8. Identify emergency situations SB9. Identify cause effect relationship							
		Critical Thinking							
		The user/individual on the job needs to know and understand:							

SB10. critically evaluate technical inputs in relation to safety and security intended SB11. develop holistic and comprehensive profile of products based on segregated discrete information available

NOS Version Control

NOS Code	AMH/N2257						
Credits (NSQF)	TBD	TBD Version number 1.0					
Industry	Apparel, Made-ups and Home Furnishing	Drafted on	17/03/15				
Industry Sub-sector	Apparel, Made-ups and Home Furnishing	Last reviewed on	30/04/15				
Occupation	Finisher	Next review date	21/03/16				

Back toTop

AMH/ N0102

Maintain workarea, tools and machines

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required to organize/ maintain work areas and activities to ensure tools and machines are maintained as per norms

AMH/ N0102	Maintain workarea, tools and machines			
Unit Code	AMH/ N0102			
Unit Title	Maintain workarea, tools and machines			
(Task) Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills &			
Description	Abilities required to organize/ maintain work areas and activities to ensure tools			
	and machines are maintained as per norms			
Scope	This unit/task covers the following:			
·	 Maintain the work area tools, and machines 			
Performance Criteria (PC	C) w.r.t. the Scope			
Elements	Performance Criteria			
Maintain the workarea	To be competent, the user/individual on the job must be able to:			
tools, and machines	PC1. Handle materials, machinery, equipment and tools safely and correctly			
	PC2. Use correct lifting and handling procedures			
	PC3. Use materials to minimize waste			
	PC4. Maintain a clean and hazard free working area			
	PC5. Maintain tools and equipment			
	PC6. Carry out running maintenance within agreed schedules			
	PC7. Carry out maintenance and/or cleaning within one's responsibility			
	PC8. Report unsafe equipment and other dangerous occurrences			
	PC9. Ensure that the correct machine gards are in place			
	PC10. Work in a comfortable position with the correct posture			
	PC11. Use cleaning equipment and methods appropriate for the work to be			
	carried out			
	PC12. Dispose of waste safely in the designated location			
	PC13. Store cleaning equipment safely after use			
	PC14. Carry out cleaning according to schedules and limits of responsibility			
Knowledge and Underst	anding (K)			
A. Organizational	The user/individual on the job needs to know and understand:			
Context (Knowledge				
of the company/	KA2. Safe working practices and organizational procedures			
organization and its	KA3. Limits of your own responsibility			
processes)	KA4. Ways of resolving with problems within the work area			
	KA5. The production process and the specific work activities that relate to the			
	whole process			
	KA6. The importance of effective communication with colleagues			
	KA7. The lines of communication, authority and reporting procedures			
	KA8. The organization's rules, codes and guidelines (including timekeeping) KA9. The company's quality standards			
	KA9. The company's quality standards KA10. The importance of complying with written instructions			
	KA11. Equipment operating procedures / manufacturer's instructions			
B. Technical	The user/individual on the job needs to know and understand:			
Knowledge	KB1. Work instructions and specifications and interpret them accurately			
	KB2. Method to make use of the information detailed in specifications and			

AMH/ N0102	Maintain workarea, tools and machines
	instructions KB3. Relation between work role and the overall manufacturing process KB4. The importance of taking action when problems are identified KB5. Different ways of minimizing waste KB6. The importance of running maintenance and regular cleaning KB7. Effects of contamination on products i.e. Machine oil, dirt KB8. Common faults with equipment and the method to rectify KB9. Maintenance procedures KB10. Hazards likely to be encountered when conducting routine maintenance KB11. Different types of cleaning equipment and substances and their use KB12. Safe working practices for cleaning and the method of carrying them out
Skills (S) w.r.t the scope Elements	Skills
A. Core Skills/ Generic	Writing Skills
Skills	The user/individual on the job needs to know and understand how to: SA1. Write and document appropriate technical forms, job cards, inspection sheets as required format of the company Reading Skills
	The user/individual on the job needs to know and understand how to: SA2. Read and comprehend basic English to read and interpret indicators in the machine and operating manuals, job cards, visual cards SA3. Read and understand manuals, health and safety instructions, memos, reports, job cards, etc.
	Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA4. Speak and communicate effectively to peers and supervisors SA5. Give clear instructions to co-workers, subordinates, others SA6. Use correct technical term while interacting with supervisor
B. Professional Skills	The user/individual on the job needs to know and understand how to: SB1. Take appropriate decisions regarding to responsibilities SB2. Assess for any damage/faulty component in the concerned machinery and take action accordingly SB3. Evaluate the decision and conduct basic trouble shooting Plan and Organize The user/individual on the job needs to know and understand how to: SB4. Plan and manage work routine based on company procedure
	SB5. Work with supervisors/team mates to carry out work related tasks SB6. Plan for cleaning and lubricating the concerned machinery daily SB7. Plan for cleaning the concerned tools and workplace daily before and after operations Customer Centricity The user/individual on the job needs to know and understand how to: SB8. Ensure and follow organizational procedures pertaining to health and safety are followed
	Problem Solving

AIVIH/ NUIUZ	Maintain workarea, tools and machines				
	The user/individual on the job needs to know and understand how to:				
	SB7. Solve operational role related issues				
	Analytical Thinking				
	The user/individual on the job needs to know and understand how to:				
	SB9. Diagnose common problems in the machine based on visual inspection,				
	sound, temperature, etc.				
	Critical Thinking				
	The user/individual on the job needs to know and understand how to:				

SB10. Analyze, evaluate and apply the information gathered from observation,

experience, reasoning or communication to act efficiently

AMH/ N0102 Maintain workarea, tools and machines NOS Version Control

NOS Code	AMH/N0102						
Credits (NSQF)	TBD	TBD Version number 1.0					
Industry	Apparel, Made-ups and Home Furnishing	Drafted on	17/03/15				
Industry Sub-sector	Apparel, Made-ups and Home Furnishing	Last reviewed on	30/04/15				
Occupation	Finisher	Next review date	21/03/16				

AMH/N0104

Comply with industry, regulatory and organizational requirements

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required for complying with legal, regulatory and ethical requirements at the workplace.

National Occupational Standards

AMH/N0104 Comply with industry, regulatory and organizational requirements					
Unit Code	AMH/ N0104				
Unit Title	ANTITY NOTO-				
(Task)	Comply with industry, regulatory and organizational requirements				
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills &				
Bescription	Abilities required for complying with legal, regulatory and ethical requirements at				
	the workplace.				
Scope	This unit/task covers the following:				
33362	Comply with industry and organizational requirements				
Performance Criteria (PC					
Elements	Performance Criteria				
Comply with industry,	To be competent, the user/individual on the job must be able to:				
and organizational	PC1. Carry out work functions in accordance with legislation and regulations,				
requirements	organizational guidelines and procedures				
	PC2. Seek and obtain clarifications on policies and procedures, from your				
	supervisor or other authorized personnel				
	PC3. Apply and follow these policies and procedures within your work practices				
	PC4. Provide support to your supervisor and team members in enforcing these				
	considerations				
	PC5. Identify and report any possible deviation to these requirements				
Knowledge and Understa					
A. Organizational	The user/individual on the job needs to know and understand:				
Context	KA1. The importance of having an ethical and value-based approach to governance				
(Knowledge of the	KA2.Benefits to your company and yourself due to practice of these procedures				
company/	KA3.The importance of punctuality and attendance				
organization and	KA4.Specific to the industry/sector, know and understand:				
its processes)	Legal and ethical requirements				
	Procedures to follow if someone does not meet the requirements				
	KA5.Customer specific requirements mandated as a part of your work process				
B. Technical	The user/individual on the job needs to know and understand:				
Knowledge	KB1.Country / customer specific regulations for your sector and their importance				
	KB2.Reporting procedure in case of deviations				
	KB3. Limits of personal responsibility				
Skills (S) w.r.t the scope Elements	Skills				
A. Core Skills/ Generic	Writing Skills				
Skills	The user/ individual on the job needs to know and understand how to:				
Skiiis	SA1. Write and document appropriate technical forms, job cards, inspection				
	sheets as required format of the company				
	Reading Skills				
	The user/individual on the job needs to know and understand how to:				
	SA2. Read and comprehend the organizational documents pertaining to rules and				
	procedures				
	SA3. Read and comprehend basic English to read and interpret indicators in the				
	machine and operating manuals, job cards, visual cards, etc.				
	SA4. Read in the local language as applicable				
	5 Read in the rocal language as applicable				

AMH/N0104 Cor	mply with industry, regulatory and organizational requirements
	SA5. Read and understand manuals, health and safety instructions, memos, reports, job cards etc.
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA6. Positively influence the team members into following procedures
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Take appropriate decisions related to responsibilities
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB2. Plan and manage work routine based on company procedure
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB3. Ensure and follow organizational procedures and policies
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB4. Evaluate and seek and obtain clarification from the superiors
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB5. Apply balanced judgment to different situations
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB6. Analyze, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently

National Occupational Standards AMH/N0104 Comply with industry, regulatory and organizational requirements NOS Version Control

NOS Code	AMH/N0104				
Credits (NSQF)	TBD	Version number	1.0		
Industry	Apparel, Made-ups and Home Furnishing	Drafted on	17/03/15		
Industry Sub-sector	Apparel, Made-ups and Home Furnishing	Last reviewed on	30/04/15		
Occupation	Finisher	Next review date	21/03/16		

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Finisher Qualification Pack AMH/Q2255

Sector Skill Council Apparel, Made-up's and Home Furnishing

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 approved 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 a 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

				Ma	Marks Allocation		
NOS	Performance Criteria	Total Marks	Out Of	Theory	Skills Practical	Viva	
1. AMH/N2255(Plan and organize finishing processes)	PC1. Review orders received from the supervisor as per style/product category/class		15	5	8	2	
	PC2. Identify broad finishing operation required to the product class/category		16	6	8	2	
	PC3. Split finishing operations for a particular style of product category into discrete processes or sub-processes (thread cutting, spotting, ironing, washing, dry cleaning etc.)	90	20	7	11	2	
	PC4. Organize processes or sub- processes of finishing like thread cutting, spotting, etc. in a defined sequence to ensure productivity and quality		14	4	8	2	
	PC5. Ensure availability of materials, resources, tools and equipments as needed for execution of his own tasks as per process sequence		15	5	9	1	

	PC6. Report to the supervisor in case of any doubt or shortage of materials		10	3	6	1
			90	30	50	10
2. AMH/N2256 (Perform finishing operations)	PC1. Ensure there is no accumulation of materials at any process stage		20	6	13	1
	PC2. Check the products at predefined stages as per customer/company norms and standards		20	7	12	1
	PC3. Identify and rectify (if possible) the defects found		20	7	12	1
	PC4. Coordinate with supervisor who further coordinates with the planning and packing department to ensure materials are processed and delivered as per priority for delivery schedule	105	25	9	15	1
	PC5. Ensure standards, reference sample, templates etc. are available at respective process stages		20	6	13	1
			105	35	65	5
3. AMH/N2257 (Maintain health, safety and security in the finishing department)	PC1. Keep vigilance for potential risks and threats associated with workplace and equipment like, hot iron, knife, stain removers etc.		5	1.5	3	0.5
	PC2. Ensure handling of tools and equipments safely and securely with the help of gloves, nose masks, etc.		5	1.5	3	0.5
	PC3. Establish and Ensure Process compliance to its requirements	30	6	2.5	3	0.5
	PC4. Check the workplace and work processes for potential risks and threats like physical injuries/disability if in direct contact with the chemicals, fire,etc.		6	1	4	1
	PC5. Participate in mock-drills/evacuation procedures organized at the workplace		4	1.5	2	0.5

	PC6. Undertake first-aid, fire-fighting and emergency response training		4	1	2	1
			30	9	17	4
4. AMH/N0102 (Maintain workarea, tools and machines)	PC1. Handle materials, machinery, equipment and tools safely and correctly	40	3	0	2	1
	PC2. Use correct lifting and handling procedures		3	1	2	0
	PC3. Use materials to minimize waste		3	1	1	1
	PC4. Maintain a clean and hazard free working area		3	0	2	1
	PC5. Maintain tools and equipments		2	0	2	0
	PC6. Carry out running maintenance within agreed schedules		4	1	2	1
	PC7. Carry out maintenance and/or cleaning within one's responsibility		2	0	2	0
	PC8. Report unsafe equipment and other dangerous occurrences		3	1	1	1
	PC9. Ensure that the correct machine guards are in place		3	1	2	0
	PC10. Work in a comfortable position with the correct posture		2	0	2	0
	PC11. Use cleaning equipment and methods appropriate for the work to be carried out		4	1	2	1
	PC12. Dispose of waste safely in the designated location		2	0	2	0
	PC13. Store cleaning equipment safely after use		2	0	2	0
	PC14. Carry out cleaning according to schedules and limits of responsibility		4	1	2	1
			40	7	26	7
5. AMH/N0104 (Comply with industry, regulatory and organizational	PC1. Carry out work functions in accordance with legislation and regulations, organizational guidelines and procedures	35	7	2.5	4	0.5

requirements)	PC2. Seek and obtain clarifications on policies and procedures, from your supervisor or other authorized personnel		6	1	3	2
	PC3. Apply and follow these policies and procedures within your work practices		7	2.5	4	0.5
	PC4. Provide support to your supervisor and team members in enforcing these considerations		7	1.5	5	0.5
	PC5. Identify and report any possible deviation to these requirements		8	1.5	6	0.5
	Total Marks		35	9	22	4
		300		90	180	30