

QUALIFICATIONSPACK -OCCUPATIONALSTANDARDSFORAPPARELMADE-UPS & HOME FURNISHINGSECTOR

WhatareOccupa tionalStandards(O S)?

OSdescribewhatindiv idualsneedtodo,k nowandundersta ndinordertocarry outaparticularjob roleorfunction

OSareperformances tandardsthatindi vidualsmustachie vewhencarryingo utfunctionsinthe workplace, togetherwithspe cificationsoftheu nderpinningkno wledgeandunder standing

ContactUs:A MH-SSC

Contents

Introduction and Contents	P.1
QualificationsPack	<u>.2</u>
Glossary of KeyTerms	<u>.3</u>
NOSUnitsP.	.5

Introduction QualificationsPack–AdvancePatternMaker(CAD/CAM)

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

SUB-SECTOR: APPAREL

OCCUPATION: ADVANCE PATTERN MAKING (CAD/CAM)

REFERENCE ID: AMH/Q1101

ALIGNED TO: NCO-2004 / 7435.90

BriefJobDescription:The advance pattern maker uses the CAD system to recreate the pattern design techniques by transferring ideas to the computer, digitizing and modifying patterns and also the use of CAM to get the patterns and lays cut out in the actual sizes

PersonalAttributes:Needs to have the knowledge to interpret instructions, specs or sample clothing designs and working of the particular software/system to produce a pattern. He/she should also have basic mathematical skills, particularly making calculations and measuring. Good written and oral communication skills.

QualificationsPackCode	AMH/Q1101			
JobRole	AdvancePatternMaker(CAD/CAM)			
Credits(NSQF)	TBD		Versionnumber	1.0
Sector		arel,Made-Up'sand eFurnishing	Draftedon	16/08/14
Sub-sector	Арра	arel	Lastreviewedon	17/10/14
Occupation		ancePatternmaking /CAM)	Nextreviewdate	30/12/15
NSQC Clearance On*	20/07	//15		
JobRole		AdvancePatternMak	er(CAD/CAM)	
Role Description		This unit covers the skills and knowledge to develop patterns using the CAD and CAM		
NSQF level Minimum Educational Qualifications Maximum Educational Qualifications		5 Graduate with training in CAD/CAM, preferably N/A		
Training (Suggested but not mandatory)		certification course in CAD/CAM		
Minimum Job Entry Age 18 years				
Experience		1-2yearsofworkexperience/internshipinCAD/CAMdept, preferably		
National Occupational Standards (NOS)		Compulsory: 1. AMH/N1101 (Pattern Development through CAD/CAM) 2. AMH/N1102 (Maintenance of work area, machinery tools and equipments) 3. AMH/N0103 (Maintain health, safety and security at work place Optional:		
Performance Criteria As described in the relevant OS units				

GlossaryofKeyTerms Table1:GlossaryofKeyTerms

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		
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	Qualifications Pack Code is a unique reference code that		
Pack	identifies a qualifications pack.		
Qualifications	Qualifications Pack comprises the set of OS, together with the		
Pack(QP)	educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.		
Unit Code	Unit Code is a unique identifier for an OS unit, which can be denoted with either an 'O' or an 'N'.		
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.		

Definitions

	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	
B	SSC	Sector Skill Council	
(A)	OS	Occupational Standard(s)	
10	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	

National Occupational Standards PatterndevelopmentthroughCAD/CAM

National Occupational Standard

Overview

This unit is about how the advance pattern maker manages to develop the pattern using the CAD/CAM software.

PatterndevelopmentthroughCAD/CAM

	Unit Code	AMH/N1101				
	UnitTitle Patterndevelo	opmentthroughCAD/CAM				
	(Task)					
	Description	This unit is about how the advance pattern maker manages to develop the patterns using CAD/CAM software				
	Scope	This unit/task covers the following:				
		Identifying the process:				
		 Prepare the prerequisites for CAD/CAM operation 				
		Operate the CAD/CAM				
	DeuteumeneeCuiteuie/					
	PerformanceCriteria(Element	PerformanceCriteria				
	Prepare the					
	prerequisites	To be competent, you must be able to: PC1. Downloading and organizing information obtained by designer/buyer				
	for CAD/CAM	PC2. Analyzing specific information and translating according to				
	operation	company procedure				
		PC3. Coordinate with merchandiser to ensure clarity of information				
		and resolve any possible misinterpretations				
	Operate the	PC4. Draft the pattern on the CAD software as per specification given				
1	CAD/CAM	PC5. Digitize the manual pattern on the CAD software, if applicable, as				
		per specification given				
		PC6. Adjust the pattern specifications as per the standard and				
		allowances required				
		PC7. Perform size wise grading of patterns as provided in the BOM(Bill of				
Ŵ.		Material)				
X		PC8. Incorporate shrinkage in pattern grading				
10		PC9. Determine the cut ratio plan				
		PC10. Perform the most efficient marker(lay planning) according to				
		The configuration intended				
		PC11. Set Parameters on CAM as per required output				
		PC12. Ensure the design output is cut and hand over to the next department				
		PC13. Ensure the work is saved as a back-up before shutting down the CAD				
		machine				
		PC14. Take printout of mini marker to be handed over to the				
		merchandiser, for reference				
		PC15. Shut down, after use, the CAD/CAM system carefully and in				
	KnowledgeandUnder	accordance with company instructions.				
	A. Organizational	You need to know and understand:				
	Context	Your organization's policies, procedures, guidelines and standards for				
	(Knowledgeoftheco	dealing with buyers/clients				
	mpany/	Recognizing and adapting to cultural differences in the workplace ,				
	organizationandits	including modes of behavior and interactions				
	processes)	KA3. Set the machine parameters as per manufacturer's instructions				
	. /	is is set the machine parameters as per manufacturer sinstructions				

NOS

AMH/N1101	PatterndevelopmentthroughCAD/CAM
	KA4. Identifying improvements.
	KA5. Completing work systematically with attention to detail without
D. Technical	damage to goods and equipments
B. Technical	You need to know and understand:
Knowledge	KB1. Garment construction techniques and processes.
	KB2. CAD/CAM Operating system.
	KB3. Principles of the CAD/CAM systems.
	KB4. Process of modeling and testing using CAD KB5. Grading using CAD
	KB6. Lay planning with accuracy
Skills(S)	
A. CoreSkills/	WritingSkills
GenericSkills	You need to know and understand how to:
	SA1. Complete accurate well written work with attention to detail
	SA2. Communicate effectively with supervisors, managers etc
	ReadingSkills
	You need to know and understand how to:
	SA3. Follow guidelines/procedures/rules and service level agreements
	SA4. Read and understand the buyer/client's requirements
	OralCommunication(ListeningandSpeakingskills)
	You need to know and understand how to:
	SA5. Listen effectively and orally communicate information accurately
	SA6. Ask for clarification and advice from others
B. Professional	DecisionMaking
Skills	Youneedtoknowandunderstand:
	SB1. Followrule-baseddecision-makingprocesses
	SB2. Makedecisionsonasuitablecourseofactionorresponse
	Plan andOrganize
	Youneedtoknowandunderstandhowto:
	SB3. Planandorganizeyourworktoachievetargetsanddeadlines
	SB4. Planprocesses and encourage interchange of ideas/designs
	Customer Centricity
	N/A
	ProblemSolving
	Youneedtoknowandunderstandhowto:
	SB1. Clarificationonthedesigntobedevelopedwiththeteammembers
	SB5. Assess/evaluatedesignprocesses
	SB6. Communicateeffectivelywithintheworkplace
	AnalyticalThinking
	Youneedtoknowandunderstandhowto:
	SB7. Analyzethemarkerlayandspecificationsheet
	SB8. Passonrelevantinformationtoothers
	CriticalThinking
	Youneedtoknowandunderstandhowto:
	SB9. Provideopinionsonworkinadetailedandconstructiveway
	sby. ProvideopinionsonworkinadetailedandconstructiveWay

NS $\mathbb{N}(\mathbb{O})$

PatterndevelopmentthroughCAD/CAM

NOSVersionControl

NOSCode	AMH/N1101		
Credits(NSQF)	TBD	Versionnumber	1.0
Industry	Apparel, Made-Up's and Home Furnishing	Draftedon	16/08/14
IndustrySub-sector	Apparel	Lastreviewedon	17/10/14
Occupation	Advance Pattern making (CAD/CAM)	Nextreviewdate	30/12/15

National Occupational Standards Maintenance of work area, machinery ,tools and equipments

National Occupational Standard

<u>Overview</u>

ThisunitprovidesPerformanceCriteria,Knowledge&UnderstandingandSkills&Abilitiesrequiredtoorganize/ maintain workareasandactivitiestoensuretoolsandmachinesaremaintainedas pernorms

AMH/N1102

UnitCode

National Occupational Standards

Maintenance of work area, machinery ,tools and equipments

2	
_ (v)	
5	
E .	
$\overline{\sigma}$	
\rightarrow	
\sim	
÷Ę.	
5	
C	
\circ	
ocupationalStandard	
<u>v</u>	
Q	
i≓ ti	
ヿ	
У.	
\mathcal{Q}	
\cap	
\leq	
ਂਕ	
H	
ationalOccupationalStanda	
· 🛁	
\rightarrow	
5	
\sim	

UnitTitle(Task)	Maintenance of work area, machinery, tools and equipments		
Description	ThisunitprovidesPerformanceCriteria,Knowledge&UnderstandingandSkills &Abilitiesrequiredtoorganize/maintainworkareas and activities to ensure toolsandmachinesaremaintainedaspernorms		
Scope	 This unit/task covers the following: Maintenance of Work area ,tools and machine maintenance 		
PerformanceCriteria			
Elements	PerformanceCriteria		
Maintainthe Workarea, tools and machines	 To be competent, the user/individual on the job must be able to: PC1. Prepare and organize work PC2. Use correct handling procedures. PC3. Work in comfortable position with correct posture PC4. Deal with work interruptions PC5. Maintain tools and equipment PC6. Carry out running maintenance within agreed schedules PC7. Carry out maintenance and/or cleaning within one's responsibility PC8. Report unsafe equipment and other dangerous occurrences PC9. Use cleaning equipment and methods appropriate for the work to be carried out PC10. Carry out cleaning according to schedules and limits of responsibility PC11. Request for upgrading of system or softwares when required for effective working PC12. Always a backup file to be maintained when working on various design softwares PC13. All soft copies of design work to be maintained in files as well for future reference 		

National Occupational Standards Maintenance of work area, machinery ,tools and equipments

KnowledgeandUnd	erstanding(K)
A. Organizational Context (Knowledgeofthe company/ organizationandit	 The user/individual on the job needs to know and understand: KA1. Personal hygiene and duty of care KA2. Safe working practices and organizational procedures KA3. Limits of your own responsibility KA4. Ways of resolving with problems within the work area
sprocesses)	 KA5. The production process and the specific work activities that relate to the whole process KA6. The importance of effective communication with colleagues KA7. The lines of communication, authority and reporting procedures KA8. The organization's rules, codes and guidelines (including timekeeping)
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
	 KB4. The importance of taking action when problems are identified KB5. Different ways of minimizing waste KB6. The importance of running maintenance and regular cleaning KB7. Effects of contamination on products i.e. Machine oil, dirt KB8. Common faults with equipment and the method to rectify KB9. Maintenance procedures KB10. Safe working practices for cleaning and the method of carrying them out
Skills(S)w.r.ttheScop	
Elements A. CoreSkills/ GenericSkills	Skills Writing Skills You need to know and understand how to: SA1. Fill in the information required to communicate the level of quality SA2. Communicate with others in writing SA3. Use the accurate terminology Reading Skills You need to know and understand how to: SA4. Follow manuals/procedures/and compliance policies SA5. Update actively with modifications through written print and mail communication (digital) Oral Communication (Listening and Speaking skills) You need to know and understand how to: SA6. Listen effectively and orally communicate information accurately SA7. Communicate proactively on critical issues
B. Professional Skills	Decision Making

National Occupational Standards

	National Occupational Standards
AMH/N1102	Maintenance of work area, machinery ,tools and equipments
	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
	SB3. Identify situation that need escalation on quality issues and seek interventio
	Plan and Organize
	You need to know and understand how to:
	SB4. Plan and organize your work to achieve targets and deadlines
	SB5. Consult and coordinate for effective delivery
	Customer Centricity
	NA
	Problem Solving
	You need to know and understand how to:
	SB6. Apply problem-solving approaches in different situations
	SB7. Refer anomalies to the particular personnel SB8. Seek clarification on problems from others
	Analytical Thinking
	 You need to know and understand how to: SB9. Analyze needs, requirements and dependencies in order to meet your workrequirements SB10. Seek participation of members from Quality, Production, Audit or any other team for effective solutions
	Critical Thinking
	 You need to know and understand how to: SB11. Provide opinions on work in a detailed and constructive way to the concerned personnel SB12. Apply balance judgments to different situations

National Occupational Standards Maintenance of work area, machinery ,tools and equipments

<u>NOSVersionControl</u>

NOSCode	AMH/N1102		
Credits(NSQF)	TBD	Versionnumber	1.0
Industry	Apparel, Made-Up's and Home Furnishing	Draftedon	16/08/14
IndustrySub-sector	Apparel	Lastreviewedon	17/10/14
Occupation	Advance Pattern making (CAD/CAM)	Nextreviewdate	30/12/15

MaintainHealth,SafetyandSecurityatWorkplace

National Occupational Standard

Overview

ThisunitprovidesPerformanceCriteria,Knowledge&UnderstandingandSkills&Abilitiesrequiredtocomplywithhealth , safety and security requirements at the workplace

and cover sprocedures to prevent, control and minimizer is ktosel fand others.

Maintain Health, Safety and Security at Work place

AMH/N0103

UnitTitle	1aintainhealth, safet yand security at work place
(Task)	
Description	This unit providesPerformance 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 minimize risk to self and others.
Scope	This unit/task covers the following:
	 Comply with health, safety and security requirements at work
PerformanceCriteria ()	PC)w.r.t.theScope
Element	PerformanceCriteria
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. 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) malupctions 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. Minimize health and safety risks to self and others due to own actions PC11. Seek clarifications, from supervisors or other authorized personnel in case of perceived risks PC12. Monitor the workplace and work processes for potential risks and threats PC13. Carry out periodic walk-through to keep work area free from hazards and obstructions, if assigned PC14. Report hazards and potential risks/ threats to supervisors or other authorized personnel PC15. Participate in mock drills/ evacuation procedures organized at the workplace PC16. 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 organisation procedures for shutdown and evacuation when required
KnowledgeandUnderst	
Mowieugeandonders	

AMH/N0103	MaintainHealth,SafetyandSecurityatWorkplace					
A. Organizational	KA1. Health and safety related practices applicable at the workplace					
Context	KA2. Potential hazards, risks and threats based on nature of operations KA3. Organizational procedures for safe handling of equipment and machine					
(Knowledge of the company/	operations					
organization and	KA4. Potential risks due to own actions and methods to minimize these					
its processes)	KA5. Environmental management system related procedures at the workplace					
its processes	KA6. Layout of the plant and details of emergency exits, escape routes,					
	emergency equipment and assembly points					
	KA7. Potential accidents and emergencies and response to these scenarios					
	KA8. Reporting protocol and documentation required					
	KA9. Details of personnel trained in first aid, fire-fighting and emergency response					
	KA10. Actions to take in the event of a mock drills/ evacuation procedures or actual					
	accident, emergency or fire					
B. Technical	The user/individual on the job needs to know and understand:					
Knowledge	KB1. Occupational health and safety risks and methods					
·	KB2. Personal protective equipment and method of use					
	KB3. Identification, handling and storage of hazardous substances					
	KB4. Proper disposal system for waste and by-products					
	KB5. Signage related to health and safety and their meaning					
	KB6. Importance of sound health, hygiene and good habits					
	KB7. Ill-effects of alcohol, tobacco and drugs					
Skills(S)						
A. Core Skills/	Writing Skills					
	The user/individual on the job needs to know and understand how to:					
Skills	SA1. Write and document appropriate technical forms in 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 understand manuals, health and safety instructions,					
	memos, reports.					
	Oral Communication (Listening and Speaking Skills)					
	The user/individual on the job needs to know and understand how to:					
	SA4. Positively influence the team members into following					
	procedures					
B. Professional	DecisionMaking					
	DecisionMaking					
Skills	Theuser/individualonthejobneedstoknowandunderstandhowto:					
Skills						
Skills	Theuser/individualonthejobneedstoknowandunderstandhowto: SB1 decisions to keep the work area safe and create healthy environment Plan and Organize					
Skills	Theuser/individualonthejobneedstoknowandunderstandhowto: SB1 decisions to keep the work area safe and create healthy environment					
Skills	Theuser/individualonthejobneedstoknowandunderstandhowto: SB1 decisions to keep the work area safe and create healthy environment Plan and Organize Theuser/individualonthejobneedstoknowandunderstandhowto:					

MaintainHealth, Safety and Security at Work place

Proble	m Solving					
	er/individualonthejobneedstoknowandunderstandhowto:					
SB3.	Raise alarm					
SB4.	Take feedback from supervisors and others					
Analyt	ical Thinking					
Theuse	euser/individualonthejobneedstoknowandunderstandhowto:					
SB5.	Identify, reportmal functions in machinery and equipment.					
SB6.	Identifyandreportservicemalfunctions and chemical leaks					
Critical Thinking						
NA						

MaintainHealth,SafetyandSecurityatWorkplace

NOSCode	AMH/N0103				
Credits(NSQF)	TBD Versionnumber 1.0				
Industry	Apparel,Made-Up'sand HomeFurnishing	Draftedon	16/08/14		
IndustrySub-sector	Apparel	Lastreviewedon	17/10/14		
Occupation	AdvancePatternma king(CAD/CAM)	Nextreviewdate	30/12/15		

CRITERIA FOR ASSESSMENT OF TRAINEES

Advance Pattern Maker (CAD/CAM)

<u>AMH/Q1101</u>

AMHSSC

Guidelines for Assessment

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

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

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

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

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

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

				Marks Allocation		
		Total Mark	Out Of	Theory	Skills Practic al	Viva
1. AMH/N1101 (Pattern development through CAD/CAM)	PC1 .Downloading and organizing information obtained by designer/buyer		10	2	6	2
	PC2 Analysing specific information and translating according to company procedure		15	9	4	2
	PC3. Coordinate with merchandiser to ensure clarity of information and resolve any possible misinterpretations	150	12	4	6	2
	PC4. Draft the pattern on the CAD software as per specification given		15	3	10	2
	PC5. Digitize the manual pattern on the CAD software, if applicable, as per specification given		15	2	12	1

Advance Pattern Maker (CAD/CAM)

	handling procedures.		9	2	5	2
2 AMH/N1102 (Maintenance of work area, machinery tools and equipments)	PC1.Prepare and organize work PC2. Use correct	70	5	1	3	1
2 4441/214402		Total	150	35	88	27
	accordance with company instructions					
	PC15. Shut down, after use, the CAD/CAM system carefully and in		5	1	1	3
	handed over to the merchandiser, for reference		10	1	7	2
	the CAD machine PC14. Take printout of mini marker to be					
	PC13. Ensure the work is saved as a back-up before shutting down		5	1	3	1
	PC12. Ensure the design output is cut and hand over to the next department		7	2	4	1
	PC11. Set Parameters on CAM as per required output		7	1	4	2
	PC10. Perform the most efficient marker(lay planning) according to the configuration intended		15	2	10	3
	PC9. Determine the cut ratio plan		9	2	5	2
	PC8. Incorporate shrinkage in pattern grading		9	1	7	1
	PC7. Perform size wise grading of patterns as provided in the BOM(Bill of Material)		10	2	7	1
	PC6. Adjust the pattern specifications as per the standard and allowances required		6	2	2	2

	-	
ACU	SECTOR	APPAREL MADE-UPS
	ី បំបំរំបែររប	HOME FURNISHING

PC3. Work in
comfortable position
with correct posture
PC4. Deal with work
interruptions
PC5. Maintain tools
and equipment
PC6. Carry out running
maintenance within
agreed schedules
PC7. Carry out
maintenance and/or
cleaning within one's
responsibility
. ,
PC8. Report unsafe
equipment and other
dangerous occurrences
PC9. Use cleaning
equipment and
methods appropriate
for the work to be
carried out
DC10 Correct
PC10. Carry out
cleaning according to
schedules and limits of
responsibility
PC11. Request for
upgrading of system or
softwares when
required for effective
working
 PC12. Always a backup
file to be maintained
when working on
various design
softwares
-

Q	ualifications	pack	
Advance P	attern Make	er (CAD/CA	M)

5	1	3	1
9	3	5	1
7	2	4	1
5	1	3	1
4	1	2	1
7	2	3	2
4	1	2	1
3	1	1	1
4	1	2	1
4	1	2	1

	AREL DE-UPS AE FURNISHING			ualifications Pattern Mak	s pack er (CAD/CA	eren governm Ministry of sk a entrepu	व जगरते RIN OF INDIA ILL DEVELOPMENT RENEURSHIP
	PC13. All soft copies of design work to be maintained in files as well for future reference		4	1	2	1	
		Total	70	18	37	15	
3 AMH/N0103 (Maintain health, safety and security at workplace)	PC1. Comply with health and safety related instructions applicable to the workplace		5	1	3	1	
	PC2. Use and maintain personal protective equipment as per protocol		10	1	8	1	
	PC3. Carry out own activities in line with approved guidelines and procedures	100	5	2	2	1	
	PC4. Maintain a healthy lifestyle and guard against dependency on intoxicants		5	3	1	1	
	PC5. Follow environment management system related procedures		5	2	2	1	
	PC6. Identify and correct (if possible) malfunctions in machinery and equipment		5	1	2	2	
	PC7. Report any service malfunctions that cannot be rectified		5	1	2	1	
	PC8. Store materials and equipment in line with manufacturer's and		5	1	3	1	

so

FURNISHING				
organizational				
requirements				
PC9. Safely handle and				
move waste and debris	5	1	3	1
	5	T	5	1
PC10. Minimize				
health and safety risks	5	2	2	1
to self and others due	5	2	2	T
to own actions				
PC11. Seek				
clarifications, from				
supervisors or other	5	2	2	1
authorized personnel	5	2	2	L L
in case of perceived				
risks				
PC12. Monitor the				
workplace and work	-	4		2
processes for potential	7	1	4	2
risks and threats				
PC13. Carry out				
periodic walk-through				
to keep work area free				_
from hazards and	6	1	3	2
obstructions, if				
assigned				
PC14. Report hazards				
and potential risks/				
threats to supervisors	5	1	3	1
or other authorized				
personnel				
F				
PC15. Participate in				
mock drills/				
evacuation	5	2	3	1
procedures organized	-	_	-	_
at the workplace				
at the workplace				
PC16. Undertake first				
aid, fire-fighting and				
emergency response	5	1	2	2
training, if asked to do		_	-	-

	Qi Advance P	N: 5: D - C National Skill Development Skill Development Skill Development Transforming the skill landscape			
PC17. Take action based on instruction in the event of fire emergencies or accidents	7	2	4	1	
PC18. Follow organisation procedures for shutdown and evacuation when required	5	2	1	2	
Total	100	27	50	23	
Grand Total	320	80	175	65	