

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

Contents

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

Introduction Qualifications Pack – Hand Embroiderer

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

SUB-SECTOR: APPAREL

OCCUPATION: EMBROIDER

REFERENCE ID: AMH/Q 1001

ALIGNED TO: NCO-2004 / 7436.15

Brief Job Description: A Hand Embroiderer embroiders decorative designs on fabric & other materials by hand, using needle & thread. The hand embroiderer uses a variety of sewing techniques to create different kinds of embroidery stitches & effects such as Cross stitch, French knot stitch, Bullion knot stitch, Shade work, Applique work, English Smocking etc. The job requires the hand embroiderer to have the skills to stitch a variety of Flat stitches, Loop stitches and Knotted stitches.

Personal Attributes: A Hand Embroiderer should have good eyesight, hand-eye coordination, motor skills and vision (including near vision, distance vision, colour vision, peripheral vision, depth perception and ability to change focus).

Job Details

Qualifications Pack Code	AMH/Q 1001			
Job Role	H		and Embroiderer	
Credits (NSQF)	TBD		Version number	1.0
Sector	Apparel, Made-Up's and Home Furnishing	Drafted on	18/08/14	
Sub-sector	Арра	arel	Last reviewed on	17/10/14
Occupation	Emb	roider	Next review date	30/12/15
Job Role		Hand Embroiderer		
Role Description		To embroider decora by hand using needle	-	ric & other material
NSQF level		4		
Minimum Educational Qualification		5 th standard, preferably		
Maximum Educational Qualification	ons	N/A		
Training (Suggested but not mandatory)		Training in sewing operations		
Experience		Preferably 1-2 years of work experience in stitching & embroidery work		
		Compulsory:		
National Occupational Standards (NOS)		 AMH/N 1001 (Carry out different types of embroidery stitches – Flat, Loop & Knotted stitches) AMH/N 1002 (Embroider decorative designs using a combination of stitches & work styles) AMH/N 1003 (Contribute to achieve quality in embroidery work) AMH/N 1004 (Maintain work area & tools) AMH/N 1005 (Maintain health, safety and security at workplace) Optional: N/A 		
Performance Criteria As described in the relevant OS units				

Glossary of Key Terms

Table	1.	Glossary	of	Kev	Terms	
Iavie	T -	Glussaly	U	кеу	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 distinct subset of the economy whose components share similar characteristics and interests.
Defii	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 Pack(QP)	Qualifications Pack comprises the set of OS, together with the 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
		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.
	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		Ministry of Labor and Employment
	NVEQF	National Vocational Education Qualifications Framework
	NVQF	National Vocational Qualifications Framework
		1

National Occupational Standard

Overview

This unit is about carrying out different types of embroidery stitches such as Flat stitches, Loop stitches & Knotted stitches.

	Unit Code	AMH/N 1001		
	Unit Title (Task) Carry out different types of embroidery stitches – Flat, Loop & Knotter			
	Description	This unit is about carrying out different types of embroidery stitches such as Flat		
		stitches, Loop stitches & Knotted stitches.		
	Scope	This unit/task covers the following:		
		1. Prepare for embroidery		
		2. Different Types of Basic Embroidery Stitches		
	Performance Criteria (F			
	Elements	Performance Criteria		
	Prepare for	To be competent, you must be able to:		
	embroidery	PC1. Analyze & interpret the given design which needs to be embroidered & the		
		type of embroidery that is required to be done		
		PC2. Check the materials required for embroidery with the given specifications		
		PC3. Trace design on fabric/material to be embroidered if required		
		PC4. Select appropriate needle & thread for the type of embroidery to be done,		
		according to the texture & fibre of the material		
	Carry out	PC5. Use needle & thread to carry out Running stitch on a given material as per the		
	Different Types	given specifications & quality standards		
	of Flat Stitches	PC6. Carry out Back stitch & Stem stitch on fabric		
		PC7. Carry out Satin stitch & kashmiri stitch o embroider different patterns		
		PC8. Use couching stitch in hand embroidery as per given design/art work		
		PC9. Use cross stitch technique to embroider different designs PC10. Use herringbone stitch technique for embroidery		
		PC10. Ose herningbone stitch technique for embroidery PC11. Carry out different types of Loop stitches for creating embroidery patterns/		
Carry outPC11. Carry out different types of LooDifferent Typesdesigns such as:				
	of Loop Stitches	 Chain Stitch 		
		Button hole Stitch		
		 Blanket Stitch 		
		 Fishbone Stitch 		
		Feather Stitch		
		fly Stitch		
	Carry out	PC12. Carry out different types of knotted stitches such as French knot, Double knot		
	Different Types	and Bullion knot stitch		
	of Knotted	PC13. Check with in charge /others when unsure of new product details		
	Stitches	PC14. Minimise and dispose the waste materials in the approved manner		
		PC15. Carry out Operations at a rate which maintains workflow		
		PC16. Respond appropriately if the embroidery do not meet product/design specification & take corrective action		
	Knowledge and Understanding (K)			
	A. Organizational	You need to know and understand:		
	Context	KA1. your organization's policies, procedures, guidelines and standards for quality		
	(Knowledge of	KA2. Safe working practices and organisational procedures		
	the company/	KA2. Quality systems and other processes practiced in the organization		
	the company/	with addity systems and other processes practiced in the organization		

	organization and	KA4. Types of problems with quality and how to report them to appropriate people		
	its processes)	KA5. The importance of complying with written instructions		
		KA6. Reporting procedure in case of faults in own/ other processes		
		KA7. who to refer problems to when they are outside the limit of your authority		
		KA8. your organization's tools, templates and processes for embroidery related		
		operations in production		
В.	Technical	You need to know and understand:		
	Knowledge	KB1. Different types of hand embroidery techniques & associated stitch type		
		KB2. <u>Flat Stitches</u>		
		 Running Stitch 		
		 Back Stitch 		
		 Stem Stitch 		
		 Satin Stitch 		
		 Kashmiri Stitch 		
		 Couching Stitch 		
		 Cross Stitch 		
		 Herringbone Stitch 		
		Loop Stitches		
		 Chain Stitch 		
		 Lazy-daisy Stitch 		
		 Button hole Stitch 		
		 Blanket Stitch 		
		 Fishbone Stitch 		
		 Feather Stitch State 		
		 fly Stitch 		
		Knotted Stitches		
		 French knot Stitch 		
		 Double knot Stitch 		
	 Bullion knot Stitch 			
		KB3. Categories of basic stitches of hand embroidery-their techniques and		
		applications		
		KB4. Embroidery threads and their classification		
		KB5. Required tools & materials for different types of embroidery		
		KB6. Colour combination/usage of thread as per the given design		
		KB7. Knowledge of different types of fabrics & other materials and accessories		
		used in embroidery		
		KB8. Technical terms associated with different kinds of embroidery work		
		KB9. The characteristics of the embroidery materials and how they differ		
		KB10. Thread thickness, shade and sizes		
		KB11. Types of needles & their suitability		
		KB12. Different types of trims used in embroidery		
Ski	ills (S)			
	Core Skills/	Writing Skills		
	Generic Skills	You need to know and understand how to:		
		SA1. Write in local language		

	Reading Skills		
	You need to know and understand how to:		
	SA2. Read a design specificifications sheet		
	SA3. Read art work details for the type of embroidery		
	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		
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		
	Problem Solving		
	You need to know and understand how to:		
	SB4. apply problem-solving approaches in different situations		
	SB5. refer anomalies to the supervisor		
	SB6. seek clarification on problems from others		
	Analytical Thinking		
	You need to know and understand how to:		
	SB7. analyze data and activities		
	SB8. pass on relevant information to others		
	Critical Thinking		
	You need to know and understand how to:		
	SB9. provide opinions on work in a detailed and constructive way		
	SB10. apply balance judgments to different situations		
	Attention to Detail		
	You need to know and understand how to:		
	SB11. apply good attention to detail		
	SB12. check your work is complete and free from errors		
C. Technical Skills	You need to know and understand how to:		
	SC1. Prepare the tools and materials required for the embroidery work		
	SC2. Technique of Flat stitches, Loop stitches & Knotted stitches for embroidery		
	SC3. Achieve required quality in the embroidery work		
	SC4. Embroider as per the design specifications by hand using needle & thread		

NOS Code	AMH/N 1001		
Credits (NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	08/08/14
Industry Sub-sector	Apparel	Last reviewed on	17/10/14
Occupation	Embroider	Next review date	30/12/15

National Occupational Standard

Overview

This unit is about using various hand embroidery techniques to embroider decorative design on fabric or a given material as per the design specifications

/	Unit Code	AMH/N 1002
	Unit Title (Task)	Embroider decorative designs using a combination of stitches & work styles
	Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required to embroider decorative designs using a combination of hand embroidery stitches & work styles .
	Scope	 This unit/task covers the following: 1. Prepare for embroidery related operations 2. Use the different types of hand embroidery techniques – stitches & work styles skillfully to achieve the requisite quality of embroidery work in various hand embroidered articles
	Performance Criteria (P	PC) w.r.t. the Scope
	Element	Performance Criteria
	Prepare for embroidery related operations	 To be competent on the job, you must be able to: PC1. Make sure the work area is free from hazards PC2. Select thread and needle according to the texture & fibre of material PC3. Follow the instructions & design specifications given for the embroidery to be done PC4. If required, trace the embroidery design accurately & neatly on the fabric PC5. Ask questions to obtain more information on tasks when the instructions you have are unclear PC6. Use the correct tools and materials PC7. Select the correct component parts/fabric/material for embroidery PC8. Check that the materials to be used are free from faults PC9. Ensure the materials used meet the specification matching a. Embroidery Artwork b. Design sample of the embroidered product PC10. Report faults in the materials PC11. Conform to company quality standards PC12. Report any damaged work to the responsible person
	Use the different types of hand embroidery techniques	 Make Satin, chain, button hole stitches & different types of edges (hem stitch, scallops, lace & rolled hem) PC13. Make Long & short, shade work, satin & French knot stitches PC14. Carry out Applique work as per design details PC15. Use & combine different hand embroidery techniques to create decorative designs such as: Cross Stitch Tapestry Stitch Shadow work Mirror work English Smocking Cut work

 Sindhi Work 				
	PC16. Ensure the embroidered design conforms to the artwork specifications			
	PC17. Inspect embroided products against specifications			
	PC18. Perform all embroidery operations with precision & accuracy			
Knowledge and Unders	standing (K)			
A. Organizational	You need to know and understand:			
Context	KA1. The organisation's policies and procedures			
(Knowledge of the	KA2. Responsibilities under health, safety and environmental legislation			
company/	KA3. Guidelines for storage and disposal of waste materials			
organization and	KA4. Potential hazards associated with the machines and the safety precautions			
its processes)	that must be taken KA5. Protocol to obtain more information on work related tasks			
	KA6. Contact person in case of queries on procedure or products and for			
	resolving issues related to defective machines, tools and/or equipment			
	KA7. Details of the job role and responsibilities			
	KA8. Documentation and reporting formats			
	KA9. Work target and review mechanism with your supervisor			
	KA10. Protocol and format for reporting work related risks/ problems			
	KA11. Method of obtaining/ giving feedback related to performance			
	KA12. Importance of team work and harmonious working relationships			
	KA13. Process for offering/ obtaining work related assistance			
B. Technical				
Knowledge	KB1. Knowledge of different types of embroidery			
	KB2. Use of design specification sheet & understanding the artwork			
	KB3. Range of techniques most suited to the different types of fabrics/materials			
	KB4. Combination of basic stitches & workstyles			
	KB6. Common factors affecting stitching & embroidery			
	KB7. Different types of needles			
	KB8. Thread thickness, shade and sizes and parts of needles			
	KB9. The actions to take in the event of damaged tool/material KB10. Common hazards in the work area and workplace procedures for dealing			
	with them			
	KB11. The characteristics of the materials to be embroidered and how they differ			
	KB12. The problems encountered when working on different types of materials			
	KB13. Different types of defects			
	KB14. Knowledge of the embroidery styles, design & colour concepts			
Skills (S)				
A. Core Skills/	Writing Skills			
Generic Skills	You need to know and understand how to:			
	SA1. Write the required measurements where applicable			
	Reading Skills			
	You need to know and understand how to:			

	SA2. read instructions, guidelines, procedures and rules		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA3. communicate orally with colleagues		
	Problem Solving		
	SB1. seek clarification on problems from others		
	Analytical Thinking		
	You need to know and understand how to:		
	SB2. provide relevant information to others		
	SB3. analyze needs, requirements and dependencies in order to meet your work		
	requirements		
C. Technical Skills	You need to know and understand:		
	KB15. Ironing & finishing of the embroidered articles		
	KB16. Shade work, its kinds, techniques & characteristics		
	KB17. Smocking –its kinds and uses		
	KB18. Quilting (Hand Work)		
	 English Quilting 		
	 Italian Quilting 		
	 Shadow Quilting 		
	KB19. Applique Work (Hand work)		
	i. Simple Applique		
	ii. Cut Applique		
	iii. Felt Applique		
	iv. Embroidered Applique		
	v. Net Applique		
	vi. Shadow Applique		
	KB20. Applique & Cut work- its kinds and uses		
	KB21. Basic stitches of hand embroidery-their techniques and applications		
	KB22. Fancy work: sequences in Simple Line, Overlapping Line, Use of Beads &		
	other accessories		
	KB23. The typical faults in hand embroidery and methods to rectify them		
	KB24. Beading work (hand work):		
	 Single Beading 		
	 Double Beading 		
	 Zigzag beading 		

NOS Code	AMH/N 1002		
Credits (NSQF) [OPTIONAL]	TBD Version number 1.0		
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	08/08/14
Industry Sub-sector	Apparel	Last reviewed on	17/10/14
Occupation	Embroider	Next review date	30/12/15

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & abilities required to ensure the embroidery work meets the quality standards

Unit Code	AMH/N1003					
Unit Title (Task)	Contribute to achieve quality in embroidery work					
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required to monitor the quality while undertaking embroidery related activities to ensure that the embroidered work meet specifications.					
Scope	This unit/task covers the following:1. Contribute to achieving the quality in Hand embroidery related operations					
Performance Criteri	ia (PC) w.r.t the Scope					
Elements	Performance Criteria					
Contribute to achieving the product quality in embroidery work	 To be competent, the user/individual on the job must be able to: PC1. Identify and use materials required based on the specifications PC2. Take the necessary action when materials do not conform to quality standards PC3. Report and replace identified faulty materials and component parts which do not meet specification PC4. Identify modifiable defects and rework on them PC5. Carry out work safely and at a rate which maintains work flow PC6. Report to the responsible person when the work flow of other production areas disrupts work PC7. Carry out quality checks at specified intervals according to instructions PC8. Apply the allowed tolerances PC9. Identify faults and take appropriate action for rectification PC10. Make adjustments promptly to ensure the embroidery work matches the specification PC11. Fault-find materials and components for creased, stained, damage and incorrectly made-up component parts PC14. Maintain the required productivity and quality levels 					
Knowledge and Line						
Elements	derstanding (K) w.r.t. the Scope Knowledge and Understanding					
	The user/individual on the job needs to know and understand:					
Context	KA1. Safe working practices and organisational procedures					
(Knowledge of the	KA2. The organisation's procedures and guidelines					
company /	KA3. Quality systems and machine embroidery processes practiced in the					
organisation and its	•					
processes)	KA4. Equipment operating procedures / manufacturer's instructionsKA5. Types of problems with quality and how to report them to appropriate people					
	KA6. Methods to present any ideas for improvement to line manager					
	KA7. The importance of complying with written instructions					

В.	Technical /	The user/individual on the job needs to know and understand:						
	Domain	KB1. Different types of faults that are likely to be found and how to put them						
	Knowledge	right						
		KB2. Different techniques and methods used to detect faults						
		KB3. Consequences of using incorrect tools for hand embroidery						
		KB4. Types of decorative stitches, embroidery styles & techniques						
		KB6. Types of faults which may occur, how they are identified and methods to						
		deal with it						
		KB7. Different types of defects						
		KB8. Reasons for keeping stitched/embroidered items out of contamination						
		KB9. The importance of marking and segregating rejects						
		KB10. Inspect embroidered products against specifications						
		KB11. Identify mark and place rejects in the designated locations						
		KB12. Appropriate inspection methods that can be used						
		KB14. Acceptable solutions for particular faults						
		KB15. The consequences of not rectifying problems						
		KB16. The types of adjustments suitable for specific types of faults KB17. Own responsibilities at work						
		KB17. Own responsibilities at work						
	ills (S) w.r.t the So							
	ments	Skills						
Α.	Core Skills /	The user/individual on the job needs to know and understand how to:						
	Generic Skills	SA1. Effective reading and oral communication skills in local language						
		SA2. Plan and manage work routine based on company procedure						
В.	Professional	The user/ individual on the job needs to know and understand how to:						
	Skills	SB1. Use inspection methods appropriate to the work						
		SB2. Identify various hand embroidery tools						
		SB4. Set up an efficient work area						
		SB5. Identify faults, the causes and rectification						
		SB6. Apply the allowed tolerances						
		SB7. Differentiate between correctable and non-correctable faults						
		SB8. Identify hand embroidery tools maintenance requirements and						
		maintenance procedure						
		SB9. Handling techniques for different materials						

NOS Code	AMH/N 1003						
Credits (NSQF) [<i>OPTIONAL</i>]	TBD Version number 1.0						
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	08/08/14				
Industry Sub-sector	Apparel	Last reviewed on	17/10/14				
Occupation	Embroider	Next review date	30/12/15				

Maintain work area and tools

National Occupational Standard

Overview

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

411/51

Maintain work area and tools

Unit Code	AMH/N 1004					
Unit Title (Task)	Maintain work area and tools					
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required to organise/ maintain work areas and activities to ensure hand embroidery tools are maintained as per norms					
Scope	This unit/task covers the following:1.1.Maintain the work area and tools					
Performance Criteri	ia (PC) w.r.t the Scope					
Elements	Performance Criteria					
Maintain the	To be competent, the user/individual on the job must be able to:					
work area, tools	PC1. Handle materials and tools safely and correctly					
and machines	PC2. Use correct lifting and handling procedures					
	PC3. Use materials to minimize waste					
	PC4. Maintain a clean and hazard free working area					
	PC5. Maintain the hand embroidery tools PC6. Carry out maintenance and/or cleaning within one's responsibility					
	PC6. Carry out maintenance and/or cleaning within one's responsibilityPC7. Report dameaged tools & materials					
	PC8. Ensure that the correct tools, needle, thread & trims required for hand					
	embroidery are in place					
	PC9. Work in a comfortable position with the correct posture					
	PC10. Use cleaning equipment and methods appropriate for the work to be					
	carried out					
	PC11. Dispose of waste safely in the designated location					
	PC12. Store cleaning equipment safely after use					
	PC13. Carry out cleaning according to schedules and limits of responsibility					
	derstanding (K) w.r.t. the Scope					
Elements	Knowledge and Understanding					
A. Organisational	The user/individual on the job needs to know and understand:					
Context	KA1. Personal hygiene and duty of care					
(Knowledge of the	KA2. Safe working practices and organisational procedures					
company / organisation and	KA3. Limits of your own responsibilityKA4. Ways of resolving with problems within the work area					
its processes)	KA5. The production process and the specific work activities that relate to the					
its processes)	whole process					
	KA6. The importance of effective communication with colleagues					
	KA7. The lines of communication, authority and reporting procedures					
	KA8. The organisation's rules, codes and guidelines (including timekeeping)					
	KA9. The company's quality standards					
	KA10. The importance of complying with written instructions					

The second of

B. Technical /	The user/individual on the job needs to know and understand:					
Domain	KB1. Work instructions and specifications and interpret them accurately					
Knowledge	KB2. Method to make use of the information detailed in specifications and					
	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 minimising waste					
	KB7. Effects of contamination on products					
	KB8. Common faults with embroidery and the method to rectify					
	KB9. Tools Maintenance procedures					
	KB10. Hazards likely to be encountered when conducting routine maintenance					
	KB11. Different types of cleaning substances and their use					
	KB12. Safe working practices for cleaning and the method of carrying them out					
Skills (S) w.r.t the So						
Elements	Skills					
A. Core Skills /	On the job the individual needs to be able to:					
Generic Skills	SA1. Read, write and communicate orally in local language					
	SA2. Plan and manage work routine based on company procedure					
B. Professional	On the job the individual needs to be able to:					
Skills	SB1. Take appropriate decisions regarding to responsibilities					
	SB2. Solve operational role related issues					

AMH/N 1004

Maintain work area and tools

Maintain work area and tools

NOS Code	AMH/N 1004						
Credits (NSQF) [<i>OPTIONAL</i>]	TBD Version number 1.0						
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	08/08/14				
Industry Sub-sector	Apparel	Last reviewed on	17/10/14				
Occupation	Embroider	Next review date	30/12/15				

Maintain health, safety and security at workplace

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required to comply with health, safety and security requirements at the workplace and covers procedures to prevent, control and minimise risk to self and others.

Maintain health, safety and security at workplace

Unit Code	AMH/N 1005							
Unit Title (Task)	Maintain health, safety and security at workplace							
	This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required to comply with health, safety and security requirements at the							
	workplace and covers procedures to prevent, control and minimise risk to self and others.							
Scope	This unit/task covers the following:							
	1. Comply with health, safety and security requirements at work							
	a (PC) w.r.t the Scope							
Elements	Performance Criteria							
Comply with	To be competent, the user/individual on the job must be able to:							
health, safety and	PC1. Comply with health and safety related instructions applicable to the							
security	workplace							
requirements at work	PC2. Use and maintain personal protective equipment as per protocol							
WOIK	PC3. Carry out own activities in line with approved guidelines and procedures							
	PC4. Maintain a healthy lifestyle and guard against dependency on intoxicants							
	PC5. Follow environment management system related procedures							
	PC6. Store materials and tools in line with manufacturer's and organisational requirements							
	PC7. Safely handle and move waste and debris							
	PC8. Minimize health and safety risks to self and others due to own actions							
	PC9. Seek clarifications, from supervisors or other authorized personnel in case of perceived risks							
	PC10. Monitor the workplace and work processes for potential risks and threats							
	PC11. Carry out periodic walk-through to keep work area free from hazards and							
	obstructions, if assigned							
	PC12. Report hazards and potential risks/ threats to supervisors or other authorized personnel							
	PC13. Participate in mock drills/ evacuation procedures organized at the							
	workplace							
	PC14. Undertake first aid, fire-fighting and emergency response training, if asked to							
	do so							
	PC15. Take action based on instructions in the event of fire, emergencies or							
	accidents							
	PC16. Follow organisation procedures for evacuation when required							
Knowledge and Unc	lerstanding (K) w.r.t. the Scope							
Elements	Knowledge and Understanding							
A. Organisational Context	The user/individual on the job needs to know and understand:							

NOS	
National Occupational Standards	5

AMH/N 1005 Maintain health, safety and security at workplace

(Knowledge of the	KA1. Health and safety related practices applicable at the workplace							
company /	KA2. Potential hazards, risks and threats based on nature of operations							
organisation and	KA3. Organizational procedures for safe handling of tools							
its processes)	KA4. Potential risks due to own actions and methods to minimize these							
	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:							
Domain	KB1. Occupational health and safety risks and methods							
Knowledge	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							
Skills (S) w.r.t the So								
Elements	Skills							
A. Core Skills /	The user/ individual on the job needs to know and understand how to:							
Generic Skills	SA1. Respond to emergencies, accidents or fire at the workplace SA2.							
	Evacuate the premises and help others in need while doing so							
	SA3. The value of physical fitness, personal hygiene and good habits							
D. Drefessional	The use / individual as the isk mondate larger and an denote of her test							
B. Professional	The user/ individual on the job needs to know and understand how to:							
Skills	SB1. Raise alarm							
	SB2. Safe and correct procedure of handling tools							
	SB3. Identify, report damage in tools and materials and correct them if							
	possible							
	SB4. Keep work area free from potential hazards							
	SB5. Report to supervisors and other authorized personnel for assistance							

AMH/N 1005 Maintain health, safety and security at workplace

NOS Code	AMH/N 1005						
Credits (NSQF) [<i>OPTIONAL</i>]	TBD Version number 1.0						
Industry	Apparel, Made-Up's and Home Furnishing	Drafted on	08/08/14				
Industry Sub-sector	Apparel	Last reviewed on	17/10/14				
Occupation	Embroider	Next review date	30/12/15				

SSC	QPCode	Name of the QP	NSQF Level	Equipment Name	Minimum number of Equipment required (per batch of 30 trainees)	Unit Type	ls this a mandatory Equipment to be available at the Training Center (Yes/No)	Dimension/Specification/De scription of the Equipment/ ANY OTHER REMARK
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Thread Various Material . Count And Ply	5	packs	Yes	5packs for each(, anchor thread.) ,wool,Silk, Jari ,Cotton threads,2 ply, 3 ply etc The quantity may vary.
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Novelty, Fancy Yarns	5	packs	Yes	5packs for each(type of variety). The quantity may vary.
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Fabric yardage and Surface Embellishments	300	mtrs	Yes	cotton fabric etc , The quantity and variety may vary
	AMH/Q1001	Hand Embroiderer	4	Surface Embellishments	10	packs	Yes	10 packs each type(Badges,Stickers,Patche s, beads , sequins etc.
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Masking Tape	30		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Needles	10	packs	Yes	Various sizes accroding to types of fabrics and quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Thimbles	30		Yes	Plastic and plated (for the thumb)
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Measuring Scale	10		Yes	Metallic,Transparent plastic in 12"

Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Measuring Tape	30		Yes	150 cm
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Hip Curve,French Curve	2		Yes	Metallic,Transparent plastic.1 hip curve and one french curve for a batch of 30
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	L-Scale	1		Yes	Metallic , plastic
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Punch Needles	10	packs	Yes	All gauges. The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Scissors Fabric Cutting And Paper Cutting	10		Yes	5 paper cutting & 5 fabric cutting for 30 studentPaper cutting,Fabric Cutting 8"
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Frame	30	sets	Yes	Round & square Various Diameters and Square Various dimensions
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Pattern Making Paper	1	roll	Yes	various width. The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Tracing Paper	10	packs	Yes	Good Quality. The quantityt may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Carbon Paper	10	packs	Yes	various colours. The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Kerosene	5	ltrs	Yes	the quantity may vary

Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Cotton Swabs/Dabber	10	packs	Yes	The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Hand Held Thread Trimmer	30		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Seam Ripper	30		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Dexterity Test Kit	1		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Fire Extinguisher	1		Yes	always filled
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Glue	3	packs	Yes	Fabric and super Glue. The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Bent Neck,Metallic Tweezer	30		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Basic Stationary	30		Yes	Ink,Pencils (HB,2B,4B),pens,notebook etc
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Pick Glass	3		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Students Manual/Book	30		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	First Aid Box	1		Yes	

Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Tracing Wheel	5		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Tailor'S Chalk	3	Box	Yes	The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Pins & Safety Pins & Dress Maker'S Pins	6	Boxes	Yes	3 boxes each type. The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Pin Cushion	3	boxes	Yes	The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Needle Threader	30		No	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Backing Paper	10	packs	Yes	Non woven Non fusible,Non Woven Fusible. The variety and quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Hand Embroidery Motives Book	1		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Student'S Chair With Table Arm	30		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Teacher'S Table	1		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Teacher'S Chair	1		Yes	

Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	White/Black Board	1		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Boxes/Pouches For Storing Items	30		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	White Board Marker/Chalk	1		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Labels / Stickers	3	sets	Yes	The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Board Eraser	1		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Cupboard	1		Yes	Metallic/wooden
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	File Cabinet	1		No	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Dress Forms	1		no	size medium
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Hanger	36		No	Wooden or plastic material
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Dustbin	1		Yes	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Carpet	300	mtrs	Yes	The quantity may vary depending on size of room

Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Ink	5	bottles	Yes	The quantity may vary
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Adda For Embroidery	1		No	
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer		Samples , Garments, Made Ups And Home Furnishing	1		Yes	each type
Apparel, Made-ups & Home Furnishing	AMH/Q1001	Hand Embroiderer	4	Iron Unit	1		Yes	