


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
- 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


HHA	
	THE STATE OF THE S

Contents

PC1.	Introduction and Contacts	l.P.1
PC2.	Qualifications Pack	P.2
PC3.	Glossary of Key Terms	P.3
PC4.	NOS Units	P.5
PC5.	Assessment CriteriaF	2.28

Introduction

Qualifications Pack - Assistant Fashion Designer

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

SUB-SECTOR: Apparel

OCCUPATION: Assistant Fashion Designer

REFERENCE ID: AMH/Q1210

ALIGNED TO: NCO-2004 / NIL

An Assistant Fashion Designer is a job role committed to study, analysis, conceptualization, anticipation and finally creation of designs that appeal.

Brief Job Description: The span of jobs for an excecutive fashion designer involves market study, perceiving trends underline, predict and forecast trends setting in for season forthcoming, identify theme, create mood board based on theme, develop designs for entire range of products in relation to the theme and subsequently to generate techpack for each style within the range of products. Finally to work with team to develop a prototype based on techpack.

Personal Attributes: He/she should have flair for art and drawings. He/she should have basic mathematical skills, particularly making calculations and measuring. He/she should possess good written and excellent oral communication skills. He/she should be patient for strenuous long hours of working under stringent deadlines. He should be highly imaginative, creative, analytic and man of voracious readings and keen listener too.


Qualifications Pack Code	AMH/Q1210		
Job Role	Assistant Fashion Designer		
Credits (NSQF)	TBD	Version number	1.0
Sector	Apparel, Made-up's and Home Furnishing	Drafted on	17/03/15
Sub-sector	Apparel	Last reviewed on	30/04/15
Occupation	Designing	Next review date	21/03/16
NSQC Clearance on*	N.A		

Job Role	Assistant Fashion Designer	
Role Description	To study market, analysetrend, perceive fashion setting in and develop collectionsforforthcoming season for products belonging to Apparels only. Designing of textiles and accessories is beyond the purview of this QP.	
NSQF level	4	
Minimum Educational Qualifications	Preferably,Standard XII	
Maximum Educational Qualifications	N.A	
Training (Suggested but not mandatory)	Preferably having certificates/diploma in garmenting or textile	
Minimum Job Entry Age	19 years	
Experience	Preferably having worked 1-2 years in a garment or apparel factory	
National Occupational Standards (NOS)	1. AMH/N1210 Plan and prepare design collections of garments for a season 2. AMH/N1211Develop proto and fit samples 3. AMH/N1222 Evaluate the proto sample developed related to specific product class 4. AMH/N1223 Maintain health, safety and security in the designing department 5. AMH/N0104 Comply with industry, regulatory and organizational requirements Optional: Not Applicable	
Performance Criteria	As described in relevant NOS 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 together specify the standard of performance while carrying out the task.
National Occupational Standards (NOS)	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	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.
Substrate	Basic material used for creating pattern
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
Keywords /Terms SSC	Description Sector Skill Council
	•
SSC	Sector Skill Council
SSC AMH	Sector Skill Council Apparel, Made-up's and Home Furnishings
SSC AMH OS	Sector Skill Council Apparel, Made-up's and Home Furnishings Occupational Standard(s)
SSC AMH OS NOS	Sector Skill Council Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s)
SSC AMH OS NOS QP	Sector Skill Council Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s) Qualifications Pack
SSC AMH OS NOS QP NSQF	Sector Skill Council Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s) Qualifications Pack National Skill Qualifications Framework
SSC AMH OS NOS QP NSQF NCO	Sector Skill Council Apparel, Made-up's and Home Furnishings Occupational Standard(s) National Occupational Standard(s) Qualifications Pack National Skill Qualifications Framework National Classifications of Occupation
SSC AMH OS NOS QP NSQF NCO TBD	Sector Skill Council 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

Acronyms


AMH/N1210

Plan and prepare design collections of garments for a season

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 prepare design collections of garments for a season.


AMH/N1210 Plan and prepare design collections of garments for a season

Un	nit Code	AMH/ N1210
Unit Title (Task) Plan and prepare design collections of garments for a season		
	escription	This unit is about quantification and measurement of skills and competencies enabling one to work satisfactorily in designing collections for apparel and garment products based on the forecast and theme/inspiration taken by the designer targeting for a season and subsequently getting it finalized to proceed to next stage for developing prototype.
Sco	ope	 This unit/task covers the following: Carry out research on fashion design trends, analysis and consolidation of trend & forecast, developing design brief and getting it approved
Pe	rformance Criteria (F	PC) w.r.t. the Scope
Ele	ements	Performance Criteria
fas tre con tre de bri	rry out research on shion design ends, analysis and nsolidation of end and forecast, veloping design ief and getting it proved	PC1. Conduct market research for trends and forecast from various sources such as forecasting sites like WGSN, forecast catalogues, etc. for garment design and extract a theme/inspiration from them PC2. Develop theme, client, forecast and mood boards and extract the key elements from them which is intended to be put in the garment designas per the instructions given PC3. Identify, develop, collect and maintain the swatches of the fabrics, trims and accessories that are required for design development PC4. Identify fabric (print, embroidery and dye)and garment manufacturing techniques and process steps in converting a design to a garment PC5. Get approval from the concerned heads in context of the design collection made, fabrics, trims and accessories intended to use and the manufacturing techniques to be used to develop a garment
	owledge and Unders	
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 organization's capability and expertise in developing select design range for specific garment category KA2. Knowledge about the previous designs manufactured in the organization KA3. Knowledge about the availability of the machines, equipments and skilled labor to develop a garment KA4. Knowledge about the organization's regular clients, their tastes and preferences
В.	Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Knowledge about the various types of garments (shirts, skirts, trousers, etc.) and the types of garment parts like types of sleeves, collars, necklines, etc. KB2. Knowledge about fabric and garment manufacturing processes and technology KB3. Knowledge about AutoCAD, CorelDraw, Photoshop, etc. for digital design development KB4. Knowledge about measurement tools and the procedure of taking body


	Corporation
AMH/N1210 Plan	and prepare design collections of garments for a season
,	measurements KB5. Knowledge about various national and international standard sizes KB6. Knowledge about pattern making and garment construction tools, equipment and the sequence of carrying out theseprocedures KB7. Knowledge about the types of fabrics, accessories, trims and their trade names KB8. Knowledge about different compliance requirements related to design like
	azo-free dyes, metameric effect, etc.
Skills (S) A. Core Skills/ Generic Skills	Writing Skills
Generic Skins	The user/ individual on the job needs to know and understand how to: SA1. document records related to customer requirements, product designs and their requirements as per the fabrics, trims and accessories to be used SA2. Keep a record of all the designs that have been made and developed for future references SA3. Document and record the requirements made with other concerned departments like merchandising, sampling, etc. Reading Skills The user/individual on the job needs to know and understand: SA4. read and comprehend written instructions describing new design details from clients and also from external forums such as websites and blogs SA5. keep abreast with latest trend by reading brochures, pamphlets, magazines and incorporating them in the design Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand: SA6. seek information from customers and other sources in order to understand trend and customer requirements SA7. Communicate well with the other concerned departments and provide give a detailed description of the requirements in case of any repetition, fabric swatch requirement, etc. SA8. Speaking in vernacular would serve as an advantage while communicating
B. Professional Skills	with the workers Decision Making
b. Fluiessiulidi skilis	The user/individual on the job needs to know and understand: SB1. Make appropriate decisions while deciding a particular garment design with respect to it being repeated or already being out and available in the market

Follow organization rule-based decision making process while creating

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

SB3. Plan and organize the design collections with respect to customer

7	Р	а	g	е
-			0	

garment designs

Plan and Organize

requirements and the forecast


AMH/N1210 Plan and prepare design collections of garments for a season

SB4. Plan and organize the fabrics, trims and accessories swatches according to the design created

SB5. Plan and organize the collection designed on the basis of targets and deadlines

Customer Centricity

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

SB6. Develop designs which meet customer requirements as well as some elements from the forecast

SB7. Maintain friendly relations with customers while conducting market research to extract as much information as possible in with respect to the current trends and preferences

Problem Solving

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

SB8. Seek clarification in evaluating the forecast from the concerned supervisors

SB9. Maintain inter-departmental relations in order to receive information in context to the repetition of the designs or availability of a particular machine for developing a particular style

SB10. Adopt methods and solutions converting a difficult and unique design to more production friendly

Analytical Thinking

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

SB11. Analyze the customer requirements, trends and forecast before designing the garments

SB12. Analyze the design created if it matches with customer requirements, trends and forecast

SB13. Analyze the design with respect to it not being repeated or being available in the market

Critical Thinking

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

SB14. critically evaluate design inputs in relation to product intended

SB15. Critically evaluate the design developed with respect to its sales, after sales, likeability, demand, etc. when it'll be out in the market


AMH/N1210 Plan and prepare design collections of garments for a season NOS Version Control

NOS Code	AMH/N1210		
Credits (NSQF)	TBD	Version number	1.0
Industry	Apparel, Made-up's and Home Furnishing	Drafted on	17/03/15
Industry Sub-sector	Apparel	Last reviewed on	30/04/15
Occupation	Assistant Fashion Designer	Next review date	21/03/16


AMH/N1211

Develop proto and fit samples

National Occupational Standard


Overview

This unit provides Performance Criteria, Knowledge & Understanding, Skills & Abilities required to develop techpack and then proceed further to develop proto and fit sample garments for entire collection.


AMH/N1211 Develop proto and fit samples

AIVIH/ N1Z11	Develop proto and fit samples	
Unit Code	AMH/ N1211	
Unit Title	Develop weets and fit sometics	
(Task)	Develop proto and fit samples	
Description	This unit is about measurement of skills and competencies enabling one to work satisfactorily in developing techpack and then further makingprotoand fit samplesfor entire range of collections	
Scope	This unit/task covers the following:	
	 Developing techpack, proto and fit samples as per customer requirements 	
Performance Criteria (PC		
Elements	Performance Criteria	
Developing techpack, proto and fit samples as per customer requirements	PC1. Prepare techpack with details like specs of the garment, type of fabric, colour of fabric, type of trims and accessories, etc. including processes used and materials employed PC2. Review techpack in consultation with the client and design review team with respect to the availability of the concerned materials in the market, organization's ability to manufacture that design, labour skills, etc. PC3. Identify and summarize the involvement of pattern maker, tailor, merchandiser, sourcing supervisor, etc.with respect to developing proto and fit samples PC4. Develop proto and fit samples as per the revised techpack for a particular style PC5. Fill the cost sheet of the style in the given format after consulting various departments	
Knowledge and Understa	anding (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 defining review team as per organization protocol KA2. Knowledge about the availability of the machines and equipments in the organization while making modifications in the techpack	
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Knowledge about the fabric properties like its drape, fall, etc. when worn KB2. Knowledge about the customer requirements in context of the chemical	
	usage while dyeing and/or printing fabric KB3. Knowledge about color theory, print motifs, embroideries and other ornamentations as applicable to fashion garments and this style KB4. Knowledge about the garment manufacturing flowchart KB5. Knowledge about the sequence while assembling the cut panels during stitching KB6. Knowledge about types of samples KB7. Knowledge about basic costing of garment	
Skills (S) w.r.t the scope		
A. Core Skills/ Generic	Writing Skills	
	The user/ individual on the job needs to know and understand how to:	


AMH/N1211

Develop proto and fit samples

AMH/N1211	Develop proto and fit samples
Skills	SA1. document records for all process steps and specification related to proto development
	SA2. Document the cost sheet developed for the sample
	SA3. Record the specifications of the proto sample of each style being developed
	SA4. Record all the modifications being done in the proto and fit samples for
	reference while evaluating it Reading Skills
	The user/individual on the job needs to know and understand:
	SA5. read thoroughly and understand the specifications mentioned in the
	techpack and act accordingly
	SA6. Read and understand the modifications done by the client and incorporate
	them while developing the proto and fit samples
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand:
	SA7. seek information from supervisors of designing and other departments in
	case of any doubt
	SA8. communicate with all relevant information related to developing proto
	sample or any changes done in it with co-workers and supervisors in a
	logical sequence
	SA9. Speaking in vernacular with the workers in the sampling department would
	smoothen the proto sample development process
A. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand:
	SB1. follow organization rule-based decision making process while making
	changes in the proto sample at own discretion
	SB2. take decision bykeeping the customer's requirements in mind as well
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB3. Plan and organize to get the sample developed
	SB4. Plan and organize the justifications to be made while evaluating the proto
	sample during the proto and fit sample development only to avoid further
	confusions
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB5. manage relationships with customers with intent on satisfying its
	requirements for product quality and product delivery
	SB6. Develop the product and fit samples keeping the customer requirements as
	main priority
	Problem Solving
	The user/individual on the job needs to know and understand:
	SB7. identify innovative solution to develop garment design which facilitates
	manufacturing


AMH/N1211

Develop proto and fit samples

- SB8. assess/evaluate the proto and fit samples development processes
- SB9. communicate effectively with aids of soft skill tools and techniques

Analytical Thinking


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

- SB10. Analyze the proto and fit samples with respect to the techpack developed
- SB11. Analyze the samples with respect to the forecast and market research conducted

Critical Thinking

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

- SB12. critically evaluate design inputs in relation to the garment intended
- SB13. Critically evaluate the proto and fit sample with respect to its functional and aesthetic behavior
- SB14. Critically evaluate the modifications done while developing proto and fit samples for justification during its evaluation


AMH/N1211 NOS Version Control

Develop proto and fit samples

NOS Code	AMH/N1211					
Credits (NSQF)	TBD Version number 1.0					
Industry	Apparel, Made-up's and Home Furnishing	Drafted on	17/03/15			
Industry Sub-sector	Apparel	Last reviewed on	30/04/15			
Occupation	Assistant Fashion Designer	Next review date	21/03/16			


AMH/N1222 Evaluate the proto sample developed related to specific product class

National Occupational Standard


Overview

This unit is about how to evaluate, amend and get the proto sample of the specific product category approved by the client.


AMH/N1222 Evaluate the proto sample developed related to specific product class

Unit Code	AMH/ N1222		
Unit Title (Task)	Evaluate the proto sample developed related to specific product class		
Description	This unit is about quantification and measurement of skills and competencies enabling one to review proto sample, take client's comments, make amendments accordingly and get it approved from the client		
Scope	This unit/task covers the following: Evaluation the design development process and complete documentation		
Performance Criteria (PC)			
Elements	Performance Criteria		
Evaluation the design development process and complete documentation	PC1. Check proto sample in relation to techpack and/or client's input with respect to the measurements PC2. Check proto sample for design (woven/print), and attributes like washability, utility, etc. PC3. Review proto sample in consultation with the client and/or review team PC4. Amend/modify proto sample as per review inputs PC5. Get approval of the proto sample from client PC6. Prepare file of the approved sample containing approved fabric swatches, accessories, techpack, costsheet etc.		
Knowledge and Understa			
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 the organization's protocol for proto sample evaluation KA2. Knowledge about the organization's protocol for the team for proto sample evaluation KA3. Knowledge about progress of the team		
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Knowledge about design development process steps like planning, concept development, etc.		
Skills (S) w.r.t the scope	Writing Skills		
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. document records related to evaluation of the proto sample SA2. Manage records regarding the changes done in a particular style for future references Reading Skills The user/individual on the job needs to know and understand: SA3. read and comprehend written instructions describing design details and manufacturing processes related to sampling SA4. Read and understand the major and minor changes to be done in the proto sample.		


AMH/N1222 Evaluate the proto sample developed related to specific product class

AMH/N1222 Evaluate the proto sample developed related to specific product class				
	Oral Communication (Listening and Speaking skills)			
	The user/individual on the job needs to know and understand: SA5. discuss task details, process schedules, etc. with sampling team SA6. communicate with all relevant information regarding the changes to be done and the finalized sample with the involved departments in a logical sequence SA7. Should be able to speak in English and speaking in vernacular would be 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 process with respect to the evaluation of proto sample SB2. Take sensible decisions when making changes in the design when reviewing with the client and/or review team Plan and Organize			
	The user/individual on the job needs to know and understand: SB3. Plan the workin a sequence after the changes have been made in the proto sample			
	Customer Centricity			
	The user/individual on the job needs to know and understand how to: SB4. Develop the final proto sample keeping the customer requirements in mind SB5. Able to logically justify the changes not been able to implement when reviewing the final sample with the client			
	Problem Solving			
	The user/individual on the job needs to know and understand: SB6. identify innovative solutions to expedite evaluation process of design development SB7. Able to provide a direct approach towards solving problems SB8. Should be able to logically defend the changes that are not being modified SB9. Assess/evaluate design processes			
	Analytical Thinking			
	The user/individual on the job needs to know and understand: SB10. Analyze the design and the amendments done SB11. Analyze the mistakes done from owns end			
	Critical Thinking			
	The user/individual on the job needs to know and understand: SB12. critically evaluate design inputs in relation to product intended			


AMH/N1222 Evaluate the proto sample developed related to specific product class NOS Version Control

NOS Code	AMH/N1222					
Credits (NSQF)	TBD Version number 1.0					
Industry	Apparel, Made-ups and Home Furnishing	Drafted on	17/03/15			
Industry Sub-sector	Apparel	Last reviewed on	20/05/15			
Occupation	Assistant Fashion Designer	Next review date	21/03/16			


Back toTop


AMH/N1223

Maintain health, safety and security in the designing department

National Occupational Standard


Overview

This unit provides Performance Criteria, Knowledge & Understanding, Skills & Abilities required to comply with health, safety and security requirements in the designing department. It also includes procedures to prevent, control, minimize and eliminate risks and hazards to self and others in the organization.


AMH/N1223 Maintain health, safety and security in the designing department

Unit Code	AMH/ N1223			
Unit Title (Task)	Maintain health, safety and security in the designing department			
Description	This unit provides Performance Criteria, Knowledge & Understanding, Skills & Abilities required to comply with health, safety and security requirements at the workplace. It also covers procedures to identify, prevent, control, minimize and eliminate hazards and risks to selan f d others in the organization.			
Scope	This unit/task covers the following:			
	Hazards and Risks associated with the process, medical emergencies and evacuation process			
Performance Criteria (F) w.r.t. the Scope			
Elements	Performance Criteria			
Hazards and risks associated with the process, medical emergencies and evacuation process	PC1. Keep vigilance for potential risks and threats associated with workplace and equipment like physical injuries from scissors, shears, etc. PC2. Handle tools and equipments like cutter, scissors, shear, etc. safely and securely PC3. Check the workplace and work processes for potential risks and threats like fire, electric shock, etc. PC4. Participate in mock-drills/evacuation procedures organized at the workplace PC5. Undertake first-aid, fire-fighting and emergency response training			
Knowledge and Unders	•			
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			


AMH/N1223 Maintain health, safety and security in the designing department

Aving 11225 Maintain feating safety and security in the designing department				
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. Knowledge about different hazards at workplace like fire, etc. KB2. Knowledge about safe handling of tools and equipments like scissors, shears, etc. KB3. Knowledge about the safety signage installed in the organization 			
Skills (S)				
A. Core Skills	Writing Skills			
/Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. document records related to health, safety and security related information SA2. Document records related to any health and safety incidents/accidents that take place during design development Reading Skills The user/individual on the job needs to know and understand: SA3. read and comprehend written instructions related to safety issues from concerned stakeholders and service providers SA4. keep abreast with the latest developments for innovative safety services and tools by reading brochures, pamphlets, magazines etc. Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand: SA5. discuss the latest approach for safety and security with the team SA6. Make the team understand the importance of the health and safety equipments and signage SA7. Able to speak in vernacular while discussing health safety with the team for a better understanding for the team			

B. Professional Skills	Decision Making			
	The user/individual on the job needs to know and understand:			
	SB1. Make appropriate and timely decision in responding to emergencies/			
	accidents in line with organization			
	SB2. Evaluate and use correct PPE and other safety gear while at the workplace			
	Plan and Organize			
	The user/individual on the job needs to know and understand:			
	SB3. Plan and organize the health and safety norms and procedures with the			
	supervisors and discuss them with team			
	SB4. Plan and organize the evacuation procedures.			
	SB5. Plan and organize workarea to keep it safe from hazards that cause physical			
	ailments			
	Customer Centricity			
	The user/individual on the job needs to know and understand how to:			


AMH/N1223 Maintain health, safety and security in the designing department

SB6. Ensure and follow the health and safety norms as per the customer while designing a product in context of the dyes and chemicals to be used in the product

Problem Solving

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

- SB7. Take appropriate actions during emergencies, accidents or fire at the workplace
- SB8. Resolve issues pertaining to malfunctions in machineries and report if required

Analytical Thinking

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

- SB9. Identify emergency situations
- SB10. Identify cause effect relationship for the emergencies

Critical Thinking

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

SB11. Analyze, evaluate and apply the information gathered from observation, experience, reasoning or communication with respect to health and safety to act efficiently


AMH/N1223 Maintain health, safety and security in the designing department NOS Version Control

NOS Code	AMH/N1223					
Credits (NSQF)	TBD Version number 1.0					
Industry	Apparel, Made-ups and Home Furnishing	Drafted on	17/03/15			
Industry Sub-sector	Apparel	Last reviewed on	20/05/15			
Occupation	Assistant Fashion Designer	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 and ethical requirements at the workplace.


AMH/N0104 Comply with industry, regulatory and organizational requirements

Unit Code	AMH/ N0104		
Unit Title	Comply with industry, regulatory and organizational requirements		
(Task)			
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills &		
	Abilities required for complying with legal, regulatory and ethical requirements at		
	the workplace.		
Scope	This unit/task covers the following:		
	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	anding (V)		
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		
113 processes	Legal and ethical requirements Procedures to follow if someone does not meet the requirements		
	KA7.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		
	13.7. Read and completion 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		
	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	17/03/15					
Industry Sub-sector	Apparel	Last reviewed on	20/05/15				
Occupation	Assistant Fashion Designer	Next review date	21/03/16				


CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Assistant Fashion Designer

Qualification Pack AMH/Q1210

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

				Marks Allocation		on
NOS	Performance Criteria	Total Marks	Out Of	Theory	Skills Practical	Viva
1. AMH/N1210 (Plan and prepare design collections) PC1. Conduct market research for trends and forecast from various sources such as forecasting sites like WGSN, forecast catalogues, etc. for garment design and extract a theme/inspiration from them PC2. Develop theme, client, forecast and mood boards and extract the key elements from them which is intended to be put in the garment design as per the instructions given PC3. Identify, develop, collect and maintain the swatches of the fabrics, trims and accessories that are required for design development	20	8	11	1		
	forecast and mood boards and extract the key elements from them which is intended to be put in the garment design as per the	90	18	4	13	1
	maintain the swatches of the fabrics, trims and accessories that		18	4	13	1
	PC4. Identify fabric (print, embroidery and dye) and garment manufacturing techniques and process steps in converting a design to a garment		22	8	12	2


	PC5. Get approval from the concerned heads in context of the design collection made, fabrics, trims and accessories intended to use and the manufacturing techniques to be used to develop a garment		12	4	7	1
2 ABALL/NI4244 Davidan	DC4 December 1 11		90	28	56	6
2. AMH/N1211 Develop proto and fit samples)	PC1. Prepare techpack with details like specs of the garment, type of fabric, color of fabric, type of trims and accessories, etc. including processes used and materials employed	100	21	8	11	2
	PC2. Review techpack in consultation with the client and design review team with respect to the availability of the concerned materials in the market, organization's ability to manufacture that design, labour skills, etc.		24	9	13	2
	PC3. Identify and summarize the involvement of pattern maker, tailor, merchandiser, sourcing supervisor, etc. with respect to developing proto and fit samples		18	5	12	1
	PC4. Develop proto and fit samples as per the revised techpack for a particular style		19	3	15	1
	PC5. Fill the cost sheet of the style in the given format after consulting various departments		18	7	9	2
			100	32	60	8
3. AMH/N1222 (Evaluate design development process)	PC1. Check proto sample in relation to techpack and/or client's input with respect to the measurements	95	17	6	10	1
	PC2. Check proto sample for design (woven/print), and attibutes like washability, utility, etc.		16	3	12	1
	PC3. Review proto sample in consultation with the client and/or review team		19	7	11	1
	PC4. Amend/modify proto sample as per review inputs		21	5	15	1


PC5. Get approval of the proto sample from client 5 6	1
DOS D CIL CIL	
PC6. Prepare file of the approved sample conatining approved fabric swatches, accessories, techpack, cost sheet, etc.	2
95 28 60	7
4. AMH/N1223 (Maintain health, safety and security in the designing department) PC1. Keep vigilance for potential risks and threats associated with workplace and equipment like physical injuries from scissors, shears, etc.	2
PC2. Handle tools and equipments like cutter, scissors, shear, etc. safely and securely	2
PC3. Check the workplace and work processes for potential risks and threats like fire, electric shock, etc.	2
PC4. Participate in mock-drills/evacuation procedures organized at the workplace 6 1 3	2
PC5. Undertake first-aid, fire-fighting and emergency response training 6 2 3	1
30 7 14	9
5. AMH/N0104 (Comply with industry, regulatory and organizational requirements) PC1. Carry out work functions in accordance with legislation and regulations, organizational guidelines and procedures 7 2 4	1
PC2. Seek and obtain clarifications on policies and procedures, from your supervisor or other authorized personnel 6 2 3	1
PC3. Apply and follow these policies and procedures within your work practices 7 2 4	1
PC4. Provide support to your supervisor and team members in enforcing these considerations 7 1 5	1
PC5. Identify and report any possible deviation to these 8 3 4 requirements	1
Total Marks 35 10 20	5
350 350 105 210	35


