

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

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

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

4. NOS Units…………………………………………………P.5

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR APPAREL, MADE-UP’S AND

HOME FURNISHINGSECTOR

 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:

SSC - AMH

E-mail:
ceo@sscamh.com

technology
consul t ing

proprius. quaenulla magna. Delenitabdoessequia,

tehuic.Ratisnequeymo, venioillum

 paladamnum. Aptentnullaaliquipcamurut

 consequataptent. Adipiscing magna jumentum

 velitiriureobruovel.Volutpatmos at nequenulla

 lobortisdignissimconventio, torqueo, acsiroto

 modo. Feugait in obruo quae ingeniumtristique

 elitvelnatumeus. Moliortorqueocapiovelitloquor

 aptentuteratfeugiatpneumcommodovelobruomaradui

senimconsequatgenitus.Enim neo velitadsumodio,

multolorem ipso matairlosa.

Aptentnullaaliquipcamurut

consequataptentnisl in voco

consequat.Adipsdiscing magna

jumentumvelitiriureobruo.damnum

pneum.

Aptentnullaaliquipcamurutconsequatl

oremaptentnisl magna

jumentumvelitan en iriure. Loquor,

vulputatemeusindolesiaceo, ne

secundum,

dolusdemoveointerddficoproprius.In

consequatosquadfsenudflla

magna.Aptentnullaaliquipcamurutans

dl as consequataptentnisl in

vocolocconsequatispo facto delore

ergo maskaforgeuitmascapala ergo

sacrum lamap

allacumdergo ipso aliquipmiasermi

EYE ON IT
Current Industry
Trends

Suscipit, vicispraesenterat

feugaitepulae,

validusindolesduisenimconsequ

atgenitus at. Sed, conventio,

aliquip

accumsanadipiscingaugueblan

dit minim abbasoppetocommov.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiatiriurevalidus.Sino

lenis vulputate,

valetudoilleabbascogosaluto

quod, esseillum,

letatioloremconventio.Letalisnib

hiustumtransverberobene,

eratvulputateenimessesisudoer

at.

SOFTWARE
Monthly Picks

Volutpatmos at

neque

nullalobortis

dignissim

conventio, torqueo,

acsirotomodo. Feugait in obruo

quae

ingeniumtristiqueelitvelnatumeu

s.Moliortorqueocapiovelitloquor

aptentuteratfeugiatpneumcomm

odo.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

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

SUB-SECTOR: APPAREL

OCCUPATION: CUTTER (CAM)

REFERENCE ID: AMH/Q1501

ALIGNED TO: NCO-2004 / 7435.40

Brief Job Description: The Garment cutter should be able to take the fabric from
stock, load the fabric and program the CAM to run the particular design. A garment
cutter also removes the cut pieces off the conveyer belt and ensures cutting is done as
per product requirements.

Personal Attributes: A Garment Cutter who operates through CAM should pay close

attention to details and specifications as mistakes could get costly. Basic math and
computer skills are important for computer controlled machine operators. He/she
should understand the textile characteristics, and should have exceptional hand-eye
coordination.

Introduction

Qualifications Pack – Garment Cutter (CAM)

SECTOR: INFORMATION TECHNOLOGY- INFORMATION TECHNOLOGY ENABLED SERVICES (IT-

ITES)ces Helpdesk Attendant

Qualifications Pack For a Garment Cutter (CAM)

2

Jo
b

 D
et

ai
ls

Qualifications Pack Code AMH/Q1501

Job Role Garment Cutter (CAM)

Credits (NSQF) TBD Version number 1.0

Sector
Apparel, Made-Up’s and
Home Furnishing

Drafted on 21/08/14

Sub-sector
Apparel

Last reviewed on 17/10/14

Occupation Cutter (CAM) Next review date 30/12/15

Job Role Garment Cutter (CAM)

Role Description

This unit covers the skills and knowledge to operate the CAM

for bulk cutting of different components of garments of a

particular design on the fabric lays

NSQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

4

12th pass, preferably

N/A

Training

(Suggested but not mandatory)
Training in CAM software and operations

Experience

1-2 years of work experience/internship in CAM, preferably

National Occupational Standards

(NOS)

Compulsory:

1. AMH/N1501 (Preparation for cutting)

2. AMH/N1502 (Identify the process and operate CAM for

bulk cutting)

3. AMH/N1503(Maintain the work area, tools and machines)

4. AMH/N1504(Maintain a healthy, safe and secure working

environment)

5. AMH/N1505 (Comply with industry, regulatory and

organizational requirements)

Optional:

Not Applicable

Performance Criteria As described in the relevant OS units

Qualifications Pack For a Garment Cutter (CAM)

3

Glossary of Key Terms
Table 1: Glossary of Key Terms

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 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.

D
ef

in
it

io
n

s

Qualifications Pack For a Garment Cutter (CAM)

4

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

Understanding

Knowledge and Understanding are statements which together specify the

technical, generic, professional and organizational specific knowledge that

an individual needs in order to perform to the required standard.
Organizational

Context

Organizational Context includes the way the organization is structured

and how it operates, including the extent of operative knowledge

managers have of their relevant areas of responsibility.
Technical

Knowledge

Technical Knowledge is the specific knowledge needed to accomplish

specific designated responsibilities.

Core Skills/Generic

Skills

Core Skills or Generic Skills are a group of skills that are key to learning

and working in today's world. These skills are typically needed in any work

environment. In the context of the 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

NVEQF National Vocational Education Qualifications Framework

NVQF National Vocational Qualifications Framework

A
cr

o
n

ym
s

AMH/N1501Preparation for Cutting

Overview

This unit provides knowledge on how to prepare for cutting before the CAM is operated

National Occupational

Standard

AMH/N1501Preparation for Cutting

6

Unit Code
AMH/N1501

Unit Title
(Task)

Preparation for Cutting

Description This unit provides knowledge on how to prepare for cutting before the CAM is
operated

Scope This unit/task covers the following:

¶ Prepare for cutting of the fabric lays

¶ Prepare the cutting table

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

Element Performance Criteria

Prepare for cutting
of the fabric lays

To be competent, you must be able to:
PC1. Inspect the work area is free from hazards as per the safety norm of the

organization functions
PC2. Obtain and check the data on the job card and carry outin line with the

responsibilities of the job role.
PC3. Calculate the number of components needed for production
PC4. Agree and review the agreed upon work targets with the supervisor
PC5. Feed the required marker to the system to prepare for cutting like the

size, sewing information and codes of the fabric or worksheet
PC6. Calculate the amount of fabric needed
PC7. Ensure that the lays of the fabric are in accordance with the type of

material, taking even the texture into consideration

Prepare the cutting
table

PC8. Ensure that the cutting table is well equipped with vacuum system
PC9. Make sure that the fabric spread is covered with thin plastic film which

is drawn against the spread by vacuum- this holds the lay steady
and prevents shifting of plies during cutting

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the
company/
organization and its
processes)

You need to know and understand:
KA1. The organization’s policies and procedures

KA2. Protocol to obtain more information on work related tasks.
KA3. The limits of your role and responsibilities
KA4. who to refer problems to when they are outside the limit of your

authority
KA5. Work target and review mechanism with the supervisor
KA6. Common hazards in the work area and workplace procedures for

dealing with them
KA7. Reporting Structure
KA8. Importance of team work and harmonious working relationships
KA9. Cutting efficiencies with regard to the material being cut.

B. Technical
Knowledge

You need to know and understand:
KB1. Knowledge of fabric types and garment construction
KB2. Knowledge of pattern sewing codes and symbols

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

AMH/N1501Preparation for Cutting

7

KB3. Knowledge of different cutting equipment and method
KB4. Common quality imperfections associated with the materials
KB5. Knowledge of various shades of colours
KB6. CAM operating procedures
KB7. Manufacturer’s instructions
KB8. How to identify the process and product problems
KB9. The escalation hierarchy

Skills (S)

A. Core Skills/
Generic Skills

Writing Skills

You need to know and understand how to:
SA1. Complete accurate well written work
SA2. Communicate with others in writing

Reading Skills

You need to know and understand how to:
SA3. Follow guidelines/procedures/rules

Oral Communication (Listening and Speaking skills)

You need to know and understand how to:
SA4. listen effectively and orally communicate information accurately
SA5. ask for clarification and advice from others in the team and heads

B. Professional
Skills

Decision Making

You need to know and understand how to:
SB1. follow rule-based decision-making processes
SB2. make decisions on a suitable course of action or response

Plan and Organize

You need to know and understand how to:
SB3. plan and organize your work to achieve targets and deadlines

Problem Solving

You need to know and understand how to:
SB4. apply problem-solving approaches in different situations
SB5. refer anomalies to the particular personnel
SB6. seek clarification on problems from others

Analytical Thinking

You need to know and understand how to:
SB7. analyze the cutting process
SB8. Analyze needs, requirements and dependencies in order to meet your

work requirements

Critical Thinking

You need to know and understand how to:
SB9. provide opinions on work in a detailed and constructive way to the

concerned personnel
SB10. apply balance judgments to different situations

Attention to Detail
 You need to know and understand how to:

SB11. apply good attention to detail

AMH/N1501Preparation for Cutting

8

SB12. Maintain accurate records and documentation of the same

Team Working

You need to know and understand how to:
SB13. contribute to the quality of team working
SB14. work independently in a team environment
SB15. work independently and collaboratively

C. Technical Skills You need to know and understand how to:
KB1. Take appropriate decisions regarding the responsibilities
KB2. Cut to ensure maximum usage and minimum wastage
KB3. Solve operational role related issue
KB4. Sequence operations
KB5. Computer skills, including the ability to use computer aided

design(CAD)software
KB6. keep up to date with changes, procedures and practices in your field of

expertise
KB7. Clarify and check task related information.

NOS Version Control

NOS Code AMH/N1501

Credits (NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry
Apparel, Made-Up’s
and Home Furnishing

Drafted on 21/08/14

Industry Sub-sector
Apparel

Last reviewed on 17/10/14

Occupation Cutter (CAM) Next review date 30/12/15

AMH/N1502 Identify the process and operate CAM for bulk cutting

Overview

This unit provides knowledge and understanding required for garment material cutting operations using

CAM

National Occupational

Standard

AMH/N1502Identify the process and operate CAM for bulk cutting

10

Unit Code
AMH/N1502

Unit Title
(Task)

Identify the process and operate CAM for bulk cutting

Description This unit provides knowledge and understanding required for garment material
cutting operations using CAM

Scope This unit/task covers the following:

¶ Set up the CAM(Computer Aided Manufacturing)

¶ Operate the CAM as per the requirement

¶ Load the fabric for cutting

¶ Cut components are off the table and bundled in groups
Performance Criteria (PC) w.r.t. the Scope

Element Performance Criteria

Set up the CAM
Machine (Computer
Aided
Manufacturing)

To be competent, you must be able to:
PC1. Inspect the work area is free from hazards as per the safety norm of the

organization functions
PC2. Obtain and check the data on the job card and carry out in line with the

responsibilities of the job role.
PC3. Calculate the number of components needed for production
PC4. Agree and review the agreed upon work targets with the supervisor
PC5. Set up the CAM machine

Operate the CAM as
per the requirement
and Load the fabric
for cutting

PC6. Ensure no defects on the material before going ahead for cutting
PC7. Determine the mechanisms of the CAM and make sure that the motors

along with the cutting knife functions well, before the actual bulk
cutting takes place.

PC8. Meet company usage tolerances for efficient pattern interlocking
PC9. Check with others when unsure of new product details
PC10. Make sure when cutting the material

¶ Avoid damaging self and others

¶ Avoid damage to the knife and other equipments

Put cut components
off the table and
bundle in groups

PC11. Identify the cut parts, count tickets and then group them well to pass on
to the next department

PC12. Ensure the bundled tickets have all the necessary information
PC13. Dispose of waste materials safely and return reusable materials
PC14. Report defects in the machine one does not have the authority to repair
PC15. Report risks/problems likely affect services to the relevant person

promptly and accurately
PC16. Complete forms, records and other documentation.

Knowledge and Understanding (K)

C. Organizational
Context

(Knowledge of the
company/
organization and its

You need to know and understand:
KA1. The organization’s policies and procedures

KA2. Protocol to obtain more information on work related tasks.
KA3. The limits of your role and responsibilities
KA4. who to refer problems to when they are outside the limit of your

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

AMH/N1502Identify the process and operate CAM for bulk cutting

11

processes) authority
KA5. Work target and review mechanism with the supervisor
KA6. Common hazards in the work area and workplace procedures for

dealing with them
KA7. Reporting Structure
KA8. Importance of team work and harmonious working relationships
KA9. Cutting efficiencies with regard to the material being cut.

D. Technical
Knowledge

You need to know and understand:
KB1. Method of calculating the number of components required
KB2. Method of identifying the quality and usage of components being cut
KB3. Common quality imperfections associated with the materials
KB4. Knowledge of various shades of colours
KB5. CAM operating procedures
KB6. Manufacturer’s instructions
KB7. How to identify the process and product problems
KB8. The escalation hierarchy

Skills (S)

D. Core Skills/
Generic Skills

Writing Skills

You need to know and understand how to:
SA1. Complete accurate well written work

SA2. Communicate with others in writing

Reading Skills

You need to know and understand how to:
SA3. Follow guidelines/procedures/rules

Oral Communication (Listening and Speaking skills)

You need to know and understand how to:
SA4. listen effectively and orally communicate information accurately
SA5. ask for clarification and advice from others in the team and heads

E. Professional
Skills

Decision Making

You need to know and understand how to:
SB6. follow rule-based decision-making processes

SB7. make decisions on a suitable course of action or response

Plan and Organize

You need to know and understand how to:
SB8. plan and organize your work to achieve targets and deadlines

Problem Solving

You need to know and understand how to:
SB9. apply problem-solving approaches in different situations
SB10. refer anomalies to the particular personnel
SB11. seek clarification on problems from others

Analytical Thinking

You need to know and understand how to:
SB12. analyze the cutting process

AMH/N1502Identify the process and operate CAM for bulk cutting

12

SB13. Analyze needs, requirements and dependencies in order to meet your
work requirements

Critical Thinking

You need to know and understand how to:
SB14. provide opinions on work in a detailed and constructive way to the

concerned personnel
SB15. apply balance judgments to different situations

Attention to Detail
 You need to know and understand how to:

SB16. apply good attention to detail
SB17. Maintain accurate records and documentation of the same

Team Working

You need to know and understand how to:
SB18. contribute to the quality of team working
SB19. work independently in a team environment
SB20. work independently and collaboratively

F. Technical Skills You need to know and understand how to:
KB1. Take appropriate decisions regarding the responsibilities
KB2. Cut to ensure maximum usage and minimum wastage
KB3. Solve operational role related issue
KB4. Sequence operations.
KB5. keep up to date with changes, procedures and practices in your field of

expertise
KB6. Clarify and check task related information.

NOS Version Control

NOS Code AMH/N1502

Credits (NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry
Apparel, Made-Up’s and
Home Furnishing

Drafted on 21/08/14

Industry Sub-sector
Apparel

Last reviewed on 17/10/14

Occupation Cutter (CAM) Next review date 30/12/15

AMH/N1503 Maintain work area, tools and machines

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

National Occupational

Standard

AMH/N1503 Maintain work area, tools and machines

14

Unit Code AMH/N1503
Unit Title (Task) Maintain work area, tools and machines
Description 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

Scope This unit/task covers the following:
Maintaining work area, tools and machines

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

Elements Performance Criteria
Maintain the
work area, tools
and machines

To be competent, the user/individual on the job must be able to:
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. Carryout maintenance and/or cleaning within one’s responsibility
PC8. Report unsafe equipment and other dangerous occurrences
PC9. Ensure that the correct machine guards 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. Carryout cleaning according to schedules and limits of responsibility

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

Elements Knowledge and Understanding

A. Organizational
Context

(Knowledge of the
company/
organization and
its processes)

The user/individual on the job needs to know and understand:
KA1. Safe working practices and organizational procedures
KA2. Limits of your own responsibility
KA3. Ways of resolving with problems within the work area
KA4. The lines of communication, authority and reporting procedures
KA5. The organization’s rules, codes and guidelines (including time keeping)
KA6. The company’s quality standards

B. Technical/
Domain
Knowledge

The user/individual on the job needs to know and understand:
KB1. Work instructions and specifications and interpret them accurately
KB2. Method to make use of the information detailed in specifications and

instructions
KB3. Relation between work role and the overall manufacturing process

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

AMH/N1503 Maintain work area, tools and machines

15

NOS Version Control

 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. Machine/Tools Conditions

¶ Mechanical condition

¶ Lubrication technique

¶ Basic cleaning technique

 KB10. Environmental Conditions

¶ Lighting

¶ Ventilation

¶ General Comfort

KB11. Maintenance procedures
KB12. Hazards likely to be encountered when conducting routine maintenance
KB13. Different types of cleaning equipment and substances and their use
 KB14. 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 Skills
On the job the individual needs to be able to:
SA1. Read, write and communicate orally in local language
SA2. Plan and manage work routine based on company procedure

B. Professional
Skills

On the job the individual needs to be able to:

SB1. Take appropriate decisions regarding to responsibilities
SB2. Solve operational role related issues

NOS Code AMH/N1503

Credits (NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry
Apparel, Made-Up’s
and Home Furnishing

Drafted on 21/08/2014

Industry Sub-sector
Apparel

Last reviewed on 17/10/14

Occupation Cutter (CAM) Next review date 30/12/15

AMH/N1504 Maintain health, safety and security at work place

16

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required for

taking responsibility for their own health, safety and security in the workplace and is about using the

correct procedures to prevent, control and minimize risk to them and others in the workplace.

National Occupational

Standard

AMH/N1504 Maintain health, safety and security at work place

17

Unit Code AMH/N1504

Unit Title
(Task)

Maintain health, safety and security at workplace

Description This unit provides Performance Criteria, Knowledge & Understanding and Skills
& Abilities required for taking responsibility for their own health, safety and
security in the workplace and is about using the correct procedures to prevent,
control and minimize risk to them and others in the workplace.

Scope This unit/task covers the following:

¶ Hazards and Risks/ threats

¶ Medical Emergencies

¶ Evacuation process

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

Elements Performance Criteria
Hazards and Risks/
threats

To be competent, the user/individual on the job must be able to:
PC1. Comply with health and safety related instructions applicable to the
 workplace
PC2. Use and maintain personal protective equipment as per protocol
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. Identify and correct (if possible) malfunctions in machinery and
 equipment
PC7. Report any service malfunctions that cannot be rectified
PC8. Store materials and equipment in line with manufacturer’s and
 organizational requirements
PC9. Safely handle and move waste and debris
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

Medical Emergencies PC13. Minimize health and safety risks to self and others due to own actions
PC14. Seek clarifications, from supervisors or other authorized personnel in
 case of perceived risks

Evacuation process PC15. Participate in mock drills/ evacuation procedures organized at the
 workplace
PC16. Undertake first aid, fire-fighting and emergency response training, if
 asked to do so
PC17. Take action based on instructions in the event of fire, emergencies or
 accidents
PC18. Follow organization procedures for shutdown and evacuation when

 required

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

AMH/N1504 Maintain health, safety and security at work place

18

Knowledge and Understanding (K)

E. Organizational
Context
(Knowledge of
the company/
organization and
its processes)

The user/individual on the job needs to know and understand:
KB1. Health and safety related practices applicable at the workplace
KB2. Potential hazards, risks and threats based on nature of operations
KB3. Organizational procedures for safe handling of equipment and machine
 operations
KB4. Potential risks due to own actions and methods to minimize these
KB5. Environmental management system related procedures at the
 workplace
KB6. Layout of the plant and details of emergency exits, escape routes,
 emergency equipment and assembly points
KB7. Potential accidents and emergencies and response to these scenarios
KB8. Reporting protocol and documentation required
KB9. Details of personnel trained in first aid, fire-fighting and emergency
 response
KB10. Actions to take in the event of a mock drills/ evacuation procedures or

actual accident, emergency or fire

Skills (S)

G. Core Skills/
Generic Skills

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

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

H. Professional Skills

Decision Making

You need to know and understand how to:
SB1. Raise alarm
SB2. Safe and correct procedure of handling equipment and machinery
SB3. Identify, report malfunctions in machinery and equipment and correct them if

possible
SB4. Identify and report service malfunctions
SB5. Keep work area free from potential hazards
SB6. Report to supervisors and other authorized personnel for assistance

NOS Version Control

NOS Code AMH/N1504

Credits (NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry
Apparel, Made-Up’s and
Home Furnishing

Drafted on 21/08/2013

Industry Sub-sector
Apparel

Last reviewed on 17/10/14

Occupation Cutter (CAM) Next review date 30/12/15

AMH/N1505 Comply with industry, regulatory and organizational requirements

19

National Occupational

Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & Abilities required for

complying with industry, regulatory and organizational requirements at the workplace.

AMH/N1505 Comply with industry, regulatory and organizational requirements

20

Unit Code AMH/N1505

Unit Title
(Task)

Comply with industry, regulatory and organizational requirements

Description This unit provides Performance Criteria, Knowledge & Understanding and Skills
& Abilities required for complying with industry, regulatory and organizational
Requirements at the workplace.

Scope This unit/task covers the following:

¶ Organizational Compliance

¶ Customer Compliance

¶ Compliance with all national and international laws and regulations

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

Element Performance Criteria
Comply with
health, safety and
security
requirements at work

To be competent, the user/individual on the job must be able to:
PC1. Comply with health and safety related instructions applicable to the

workplace

PC2. Seek and obtain clarifications on policies and procedures, from
the supervisor or other authorized personnel

PC3. Apply and follow these policies and procedures within the work
practices

PC4. Provide support to the supervisor and team members in enforcing
these considerations

PC5. Identify and report any possible deviation to these requirements

Knowledge and Understanding (K)

F. Organizational
Context
(Knowledge of
the company/
organization and
its processes)

KA1. The importance of having an ethical and value-based approach to governance
KA2. Benefits to the company and oneself due to practice of these procedures
KA3. Specific to the industry/sector, know and understand:

¶ Legal, regulatory and ethical requirements
¶ Procedures to follow if someone does not meet the requirements

 KA4.Customer specific requirements mandated as a part of the work process

G. Technical
Knowledge

The user/individual on the job needs to know and understand:
KB1. Country / customer specific regulations for the sector and their importance
KB2. Reporting procedure in case of deviations
KB.3 Limits of personal responsibility

Skills (S)

I. Core Skills/
Generic Skills

Skills

The user/individual on the job needs to know and understand how to:
SA1. Plan and manage work routine based on company procedure
SA2. Positively influence the team members into following procedures
SA3. Participate and influence the organization’s response towards these

procedures

J. Professional Skills The user/individual on the job needs to know and understand how to:
SB1. Take appropriate decisions related to responsibilities

SB2. Practice a customer service oriented approach

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

AMH/N1505 Comply with industry, regulatory and organizational requirements

21

NOS Version Control

NOS Code AMH/N1505

Credits (NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry
Apparel, Made-Up’s and
Home Furnishing

Drafted on 21/08/14

Industry Sub-sector
Apparel

Last reviewed on 17/10/14

Occupation Cutter (CAM) Next review date 30/12/15

