

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR HANDICRAFTS AND CARPET SECTOR

What are Occupational Standards(OS)?

- Solution OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
- performance
 standards that
 individuals must
 achieve when
 carrying out
 functions in the
 workplace,
 together with
 specifications of
 the underpinning
 knowledge and
 understanding

Contact Us:

Handicrafts & Carpet
Sector Skill Council
(HCSSC),
EPCH House,
Pocket 6 & 7, Sector C,
Vasant Kunj,
New Delhi-110070

E-mail: hcssc@hcssc.in

Contents

1.	Introduction and Contacts	P.1
2.	Qualifications Pack	.P.2
3.	Glossary of Key Terms	.P.3
4.	NOS Units	.P.5
5.	Annexure: Nomenclature for QP & OS	P.28
	A	D 20

Introduction

Qualifications Pack- Handmade Bamboo Agarbatti Stick Maker

SECTOR: HANDICRAFTS AND CARPET

SUB-SECTOR: Handicrafts (Agarbatti)

OCCUPATION: Handmade Bamboo Agarbatti Stick Maker

REFERENCE ID: HCS/Q 7801

ALIGNED TO: NCO-2004/8229.20

Brief Job Description: A Handmade Bamboo Stick Maker is the one who, manually using a tool, prepares sticks from raw bamboo pole; the bamboo sticks of specific quality & dimension are used to manufacture agarbatti/ incense sticks.

Personal Attributes: A Handmade Bamboo Stick Maker should have good eyesight, hand-eye coordination and vision (including near vision, distance vision, colour vision, peripheral vision, depth perception and ability to change focus).

Job Details

Qualifications Pack Code	HCS/Q 7801		
Job Role	HANDMADE BAMBOO AGARBATTI STICK MAKER		
Credits (NSQF)	TBD	Version number	1.0
Sector	Handicrafts & Carpet	Drafted on	19/06/15
Sub-sector	Handicrafts (Agarbatti)	Last reviewed on	29/06/15
Occupation	Bamboo Agarbatti Stick Maker	Next review date	29/06/17

Job Role	Handmade Bamboo Agarbatti Stick Maker		
Role Description	To make Bamboo Sticks of required specification manually using a tool used as a base for making agarbattis/incense sticks.		
NSQF level Minimum Educational Qualifications Maximum Educational Qualifications	3 Preferably 5 th standard Not Applicable		
Training (Suggested but not mandatory)	Training in stick making of required quality & specification from raw bamboo pole and quality appraisal.		
Minimum Job Entry Age	15 years		
Experience	Not Applicable		
Applicable National Occupational Standards (NOS)	 Compulsory: HCS/N 7801 (Carry out bamboo cutting and splitting) HCS/N 7802 (Make sticks from bamboo split) HCS/N 7803 (Contribute to achieve quality in handmade bamboo stick making) HCS/N 9908 (Working in a team) HCS/N 9912 (Maintain work area & tools) HCS/N 9913 (Maintain health, safety and security at workplace) Optional: N/A 		
Performance Criteria	As described in the relevant OS units		

Glossary of Key Terms

Definitions

Keywords /Terms	Description
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.
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.
0 0 111 /0 1	
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
Haladadı	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.
Voyavords /Torms	
Keywords /Terms	Description Control of the Control o
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
NVQF	National Vocational Qualifications Framework
HCSSC	Handicrafts and Carpet Sector Skill Council
TBD	To Be Determined
NSDC	National Skill Development Corporation
M/C	Machine

Acronyms

Carry out bamboo cutting & splitting

National Occupational Standard

Overview

This unit is about carrying out bamboo pole cutting and making bamboo splits of required length.

Carry out bamboo cutting & splitting

Unit Code	HCS/N 7801		
Unit Title	Carry out bamboo cutting & splitting		
(Task)	Carry out barriboo cutting & spirtting		
Description	This unit is about carrying out basic operations of Bamboo Cutting and Splitting.		
Scope	Basic operations to be undertaken by the handmade bamboo stick maker are follows:		
	bamboo pole cutting- conversion of bamboo pole into cylinders of required		
	lengths		
	peeling off the green outer surface		
	vertical splitting of bamboo cylinders		
Performance Criteria (PC) w.r.t. the Scope		
Bamboo Pole cutting-	To be competent, you must be able to:		
Conversion of	PC1. appropriately use of the hand saw		
Bamboo Pole into	PC2. analyze the bamboo pole for calculating the approximate quantity of		
cylinders of required	cylinders of required lengths which is ideally 8 to 9 inches		
lengths	PC3. select the correct/appropriate internodes to maximize yield		
	PC4. appropriately measure and mark for the proposed cut		
	PC5. undertake cutting of bamboo pole at a right angle with the length		
Peeling off the green	PC6. correctly handle the tool for effective peeling		
outer surface	PC7. carry out removal of green outer surface uniformly		
	PC8. minimise and dispose the waste materials in the approved manner		
	PC9. carry out maintainance of peeling tool for sharpness		
	PC10. take safety precautions while peeling		
Vertical Splitting of	PC11. analyze the bamboo cylinder cross section for the approximate number of		
Bamboo Cylinders	splits to be made of required width as per the quality requirement		
	PC12. carry out splitting of the bamboo cylinder vertically		
	PC13. minimize error in cutting to avoid wastage		
	PC14. carry out maintainance of hand saw for sharpness		
	PC15. take safety precautions while splitting		
	PC16. conform to product quality standards		
	PC17. minimise and dispose the waste materials in the approved manner		
	PC18. carry out operations at a rate which maintains workflow		
	PC19. respond appropriately in case of any errors or faults in the bamboo and tools		
	PC20. leave work area safe and secure when work is complete		
Knowledge and Under	standing (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/	KA3. quality 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 related operations in		
	production		

HCS/N 7801 Carry out bamboo cutting & splitting

B. Technical	You need to know and understand:		
Knowledge	KB1. about the structure of bamboo pole.		
	KB2. how to maintain the required length of the finished stick. the ideal size for the		
	stick is 8 to 9 inches.		
	KB3. different types of tools used.		
	KB4. step-by-step process of bamboo split making.		
	KB5. the measurement of quality as per the number of sticks produced per		
	kilogram of bamboo. 4000-6000 sticks per kg of bamboo is considered as the		
	best quality agarbatti sticks.		
	KB6. the need for removal of outer green surface.		
	KB7. common mistakes in handling of tools affecting the quality.		
Skills (S)			
A. 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 measurement instructions.		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA3. listen effectively and orally communicate information accurately		
	SA4. ask for clarification and advice from others		
B. Professional Skills	Decision Making		
	The The user/individual on the job needs to know and understand how to:		
	SB1. follow organization rule-based decision making process		
	SB2. take decision with systematic course of actions and/or response		
	Plan and Organize		
	User/individual needs to know and understand how to:		
	SB3. plan and organize your work to achieve targets and deadlines		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB4. manage relationships with customers		
	SB5. build customer relationships and use customer centric approach		
	Problem Solving		
	User/individual needs to know and understand how to:		
	SB6. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)		
	SB7. identify immediate or temporary solutions to resolve delays		
	User/individual needs to know and understand how to:		
	SB8. analyze data and activities		
	SB9. pass on relevant information to others		
	Critical Thinking		
	-		
	User/individual need to know and understand how to:		

Carry out bamboo cutting & splitting

SB10. apply, analyze, and evaluate the information gathered from observation,
experience, reasoning, or communication, as a guide to thought and action

NOS Version Control

NOS Code		HCS/N 7801		
Credits (NSQF)	TBD	Version number	1.0	
Industry	Handicrafts and Carpet Sector	Drafted on	19/06/15	
Industry Sub-sector	Handicrafts (Agarbatti)	Last reviewed on	29/06/15	
Occupation	Handmade Bamboo Agarbatti Stick Maker	Next review date	29/06/17	

Make sticks from bamboo split

National Occupational Standard

Overview

This unit is about making bamboo sticks of required thickness & grade from the bamboo splits.

Make sticks from bamboo split

Unit Code	HCS/N 7802
Unit Title	Make sticks from bamboo split
(Task)	Make sticks from bamboo split
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills &
	Abilities required to make sticks from bamboo split.
Scope	The stick making operations to be undertaken by the Handmade Bamboo Stick
	Maker are as follows:
	drawing out sticks from the bamboo split
	sorting and drying of sticks
	bundling into small bunches and storage of sticks
Performance Criteria (F	PC) w.r.t. the Scope
Drawing out sticks	To be competent on the job, you must be able to:
from the Bamboo	PC1. use the appropriate tool for making sticks from the bamboo split
Split	PC2. handle the stick making tool properly for effective results
	PC3. judge the thickness of the stick to be made
	PC4. effectively draw thin bamboo sticks from the splits
	PC5. ensure uniformity in thickness and quality of the sticks
	PC6. ask questions to obtain more information on tasks when the instructions you
	have are unclear
	PC7. maintain the stick making tool
	PC8. check that the materials to be used are free from faults
	PC9. conform to organisation's quality standards
	PC10. report any damaged work to the responsible person
	PC11. leave work area safe and secure when work is complete free from hazards
	PC12. take safety precautions while handling the tool
Sorting and drying of	PC13. identify and segregate the usable and the disposable bamboo sticks
sticks.	PC14. identify & sort the usable bamboo sticks based on thickness, colour etc
	PC15. ensure uniform and complete drying
Donalling and stances	PC16. properly dispose unwanted sticks
Bundling and storage of sticks.	PC17. prepare unit bunches of handmade bamboo stick by taking appropriate
OT STICKS.	amount (weight/number of pieces as per market demand) of bamboo sticks
	from the sorted bulk lot
Vnowledge and Unders	PC18. undertake precautions while storage to avoid moisture
Knowledge and Unders A. Organizational	You need to know and understand:
Context	KA1. the organisation's policies and procedures
(Knowledge of the	KA1. the organisation's policies and procedures 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
1.00 \$100000000	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

HCS/N 7803 Contribute to achieve quality in handmade bamboo stick making

	KA8. work target and review mechanism with your supervisor
	KA9. protocol and format for reporting work related risks/ problems
	KA10. method of obtaining/ giving feedback related to performance
	KA11. importance of team work and harmonious working relationships
	KA12. process for offering/obtaining work related assistance
B. Technical	You need to know and understand:
Knowledge	KB1. need for sorting of sticks
	KB2. need for drying of sticks
	KB3. proper storing methods
	KB4. knowledge of types of sticks based on quality and quantity measurments
	KB5. different types of defects/quality errors/issues
	KB6. common hazards in the work area and workplace procedures for dealing
	with them
Skills (S)	
A. 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 measurement instructions
	Oral Communication (Listening and Speaking skills)
	You need to know and understand how to:
	SA3. communicate orally with colleagues
B. Professional Skills	Decision Making
	The The user/individual on the job needs to know and understand how to:
	SB1. follow organization rule-based decision making process
	SB2. take decision with systematic course of actions and/or response
	Plan and Organize
	User/individual needs to know and understand how to:
	SB3. plan and organize your work to achieve targets and deadlines
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB4. manage relationships with customers
	SB5. build customer relationships and use customer centric approach
	Problem Solving
	User/individual needs to know and understand how to:
	SB6. think through the problem, evaluate the possible solution(s) and suggest an
	optimum /best possible solution(s)
	SB7. identify immediate or temporary solutions to resolve delays
	Decision Making
	Decision Making The The user/individual on the job needs to know and understand how to:
_	-
	The The user/individual on the job needs to know and understand how to:

Contribute to achieve quality in handmade bamboo stick making

User/individual needs to know and understand how to:
SB10. plan and organize your work to achieve targets and deadlines

NOS Version Control

NOS Code	HCS/N 7802		
Credits (NSQF)	TBD	Version number	1.0
Industry	Handicrafts and Carpet Sector	Drafted on	19/06/15
Industry Sub-sector	Handicrafts (Agarbatti)	Last reviewed on	29/06/15
Occupation	Handmade Bamboo Stick Maker	Next review date	29/06/17

Contribute to achieve quality in handmade bamboo stick making

National Occupational Standard

Overview

This unit provides Performance Criteria, Knowledge & Understanding and Skills & abilities required to achieve quality in handmade bamboo stick making.

Contribute to achieve quality in handmade bamboo stick making

Unit Code	HCS/N 7803	
Unit Title (Task)	Contribute to achieve quality in handmade bamboo stick making	
Description	This unit provides Performance Criteria, Knowledge & Understanding and Skills &	
	Abilities required to monitor the quality while making handmade bamboo stick	
	to ensure that the final product meets the desired specifications.	
Scope	This unit contains details of how to optimize quality in bamboo agarbatti stick	
	making.	
	a (PC) w.r.t the Scope	
Elements	Performance Criteria	
Contribute to	To be competent, the user/individual on the job must be able to:	
achieving	PC1. identify and use raw materials as per the specifications provided	
optimum quality	PC2. take the necessary action when materials do not conform to quality	
in bamboo stick	standards	
making	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. maintain the required productivity and quality levels	
	derstanding (K) w.r.t. the Scope	
Elements	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 instructions	
	KA5. types of problems with quality and how to report them to appropriate people	
	KA6. methods to present any ideas for improvement to supervisor	
	KA7. the importance of complying with written instructions	
	KA8. Limits of personal responsibility	
	KA9. Reporting procedure in case of faults in own/ other processes	

Contribute to achieve quality in handmade bamboo stick making

B. Technical /	The user/individual on the job needs to know and understand:		
Domain	KB1. the quality requirements for agarbatti sticks.		
Knowledge	KB2. different grades of agarbatti sticks according to the number of sticks		
	produced per kg of bamboo.		
	KB3. the possibility of range in quality i.e. 3500 to 6000 sticks per kilogram of		
	bamboo and requirements to achieve the ideal (4000 to 6000 sticks per		
	kilogram) or specifications as per the buyer.		
	KB4. different types of faults that are likely to be found		
	KB5. consequences of using incorrect tools		
	KB6. consequences of incorrect handling of tools		
	KB7. types of faults which may occur, how they are identified and methods to		
	deal with it		
	KB8. different types of defects		
	KB9. the importance of segregating rejects		
	KB10. appropriate inspection methods that can be used		
	KB11. own responsibilities at work		
Skills (S) w.r.t the S	Skills		
A. 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 measurement instructions		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA3. communicate orally with colleagues		
B. Professional	Decision Making		
Skills	The The user/individual on the job needs to know and understand how to:		
	SB1. follow organization rule-based decision making process		
	SB2. take decision with systematic course of actions and/or response		
	Plan and Organize		
	User/individual needs to know and understand how to:		
	SB3. plan and organize your work to achieve targets and deadlines		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB4. manage relationships with customers		
	SB5. build customer relationships and use customer centric approach		
	Problem Solving		
	User/individual needs to know and understand how to:		
	SB6. think through the problem, evaluate the possible solution(s) and suggest an		
	optimum /best possible solution(s)		
	SB7. identify immediate or temporary solutions to resolve delays		

Contribute to achieve quality in handmade bamboo stick making

Decision Making
The The user/individual on the job needs to know and understand how to:
SB8. follow organization rule-based decision making process
SB9. take decision with systematic course of actions and/or response
Plan and Organize
User/individual needs to know and understand how to:
SB10. plan and organize your work to achieve targets and deadlines

NOS Version Control

NOS Code		HCS/N 7803	
Credits (NSQF)	TBD	Version number	1.0
Industry	Handicraft and Carpet Sector	Drafted on	19/06/15
Industry Sub-sector	Handicrafts (Agarbatti)	Last reviewed on	29/06/15
Occupation	Handmade Bamboo Stick Maker	Next review date	29/06/17

Working in a team

National Occupational Standard

Overview

This unit is about working as part of a team within the organisation.

Working in a team

Unit Title (Task) Description This unit is about working as a team member within the organisation Scope Commitment and trust Communication Adaptability Creative freedom Performance Criteria (PC) w.r.t. the Scope Elements Performance Criteria
Description This unit is about working as a team member within the organisation Commitment and trust Communication Adaptability Creative freedom Performance Criteria (PC) w.r.t. the Scope Elements Performance Criteria
Scope Commitment and trust Communication Adaptability Creative freedom Performance Criteria (PC) w.r.t. the Scope Elements Performance Criteria
 Communication Adaptability Creative freedom Performance Criteria (PC) w.r.t. the Scope Elements Performance Criteria
 Adaptability Creative freedom Performance Criteria (PC) w.r.t. the Scope Elements Performance Criteria
Performance Criteria (PC) w.r.t. the Scope Elements Performance Criteria
Performance Criteria (PC) w.r.t. the Scope Elements Performance Criteria
Elements Performance Criteria
Elements Performance Criteria
Commitment and PC1. be accountable to one's own role in whole process of developing product
trust PC2. perform all roles with full responsibility
PC3. be effective and efficient at workplace
Communication PC4. properly communicate about organization policies
PC5. talk politely with other team members and colleagues
Adaptability PC6. adjust in different work situations
PC7. give due importance to others' point of view
PC8. avoid conflicting situations
Creative freedom PC9. develop new ideas for work procedures
PC10. improve upon the existing techniques to increase process efficiency
Knowledge and Understanding (K)
A. Organizational KA1. general rules and regulations in a paper mache sector
Context KA2. procedure followed to get the final output
KA3. safe working practices to be adopted
KA4. reporting to the supervisor or higher authority about any grievances faced
B. Technical KB1. understanding the importance of the previous and next step of the process
Knowledge KB2. process flow in a paper mache section
KB3. material sequence of flow
KB4. functions of different parts of product development
KB5. tools and equipments used KB6. guidelines for operating the equipment
KBO. guidelines for operating the equipment KB7. safety procedures to be followed as applicable
Skills (S)
A. Core Skills/ Writing Skills
Generic Skills The user/individual on the job needs to know and understand:
SA1. write letters, memos, applications regarding team needs and performance in
simple language
SA2. write daily work report
Reading Skills
The user/individual on the job needs to know and understand:
SA3. comprehend written instructions
SA4. read any application sent by other colleagues and team members
Oral Communication (Listening and Speaking skills)
The user/individual on the job needs to know and understand:
SA5. communicate with superior, colleagues and juniors appropriately

Working in a team

	SA6. talk to team members to convey information effectively		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to:		
	SB1. make decisions in relation to the concerned scope of work		
	Plan and Organize		
	The user/individual on the job needs to know and understand:		
	SB2. plan and organize the work to achieve shared objectives of the team		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB3. manage relationships with customers who may be in need of supports to		
	maintain productivity and performance		
	SB4. build with customer a relationship of trust and cooperation in achieving team		
	goal		
	Problem Solving		
	The user/individual on the job needs to know and understand:		
	SB5. apply problem-solving approaches to resolve conflicts		
	SB6. seek clarification to problems when in doubt		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB7. identify root cause of problem split to those level of circumstances,		
	personality etc		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB8. critically evaluate various approaches of building team and sustaining team		
	performance.		

NOS Version Control

NOS Code		HCS/N9908	
Credits (NSQF)	TBD	Version number	1.0
Industry	Handicrafts and Carpet	Drafted on	19/06/15
Industry Sub-sector	Handicrafts (Agarbatti)	Last reviewed on	29/06/15
Occupation	Handmade Bamboo Stick Maker	Next review date	29/06/17

iviaintain 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 tools used are maintained as per norms.

ıvıaıntaın work area and toois

Unit Code	HCS/N 9912		
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		
	tools used for handmade bamboo stick making are maintained as per		
	norms.		
Scope	This unit contains details of how to maintain the work area and tools		
Performance Criter	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 and	PC1. handle materials and tools safely and correctly		
tools	PC2. use materials to minimize waste		
	PC3. maintain a clean and hazard free working area		
	PC4. maintain the tools used for bamboo stick making		
	PC5. carry out maintenance and/or cleaning within one's responsibility		
	PC6. report dameaged tools & materials		
	PC7. work in a comfortable position with the correct posture		
	PC8. dispose off waste safely in the designated location		
	PC9. store tools safely after use PC10. carry out cleaning according to schedules and limits of responsibility		
Knowledge and Un	derstanding (K) w.r.t. the Scope		
Elements			
Elements A. Organisational	Knowledge and Understanding		
A. Organisational	Knowledge and Understanding The user/individual on the job needs to know and understand:		
A. Organisational Context	Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care		
A. Organisational Context (Knowledge of	Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures		
A. Organisational Context (Knowledge of the company /	Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures		
A. Organisational Context (Knowledge of the company / organisation and	Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility		
A. Organisational Context (Knowledge of the company /	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process 		
A. Organisational Context (Knowledge of the company / organisation and	Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues		
A. Organisational Context (Knowledge of the company / organisation and	Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures		
A. Organisational Context (Knowledge of the company / organisation and	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) 		
A. Organisational Context (Knowledge of the company / organisation and	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards 		
A. Organisational Context (Knowledge of the company / organisation and its processes)	Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards KA10. the importance of complying with written instructions		
A. Organisational Context (Knowledge of the company / organisation and its processes) B. Technical /	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards KA10. the importance of complying with written instructions The user/individual on the job needs to know and understand: 		
A. Organisational Context (Knowledge of the company / organisation and its processes) B. Technical / Domain	The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards KA10. the importance of complying with written instructions The user/individual on the job needs to know and understand: KB1. work instructions and specifications accurately		
A. Organisational Context (Knowledge of the company / organisation and its processes) B. Technical /	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards KA10. the importance of complying with written instructions The user/individual on the job needs to know and understand: KB1. work instructions and specifications accurately KB2. relation between work role and the overall manufacturing process 		
A. Organisational Context (Knowledge of the company / organisation and its processes) B. Technical / Domain	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards KA10. the importance of complying with written instructions The user/individual on the job needs to know and understand: KB1. work instructions and specifications accurately KB2. relation between work role and the overall manufacturing process KB3. the importance of taking action when problems are identified 		
A. Organisational Context (Knowledge of the company / organisation and its processes) B. Technical / Domain	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards KA10. the importance of complying with written instructions The user/individual on the job needs to know and understand: KB1. work instructions and specifications accurately KB2. relation between work role and the overall manufacturing process KB3. the importance of taking action when problems are identified KB4. different ways of minimising waste 		
A. Organisational Context (Knowledge of the company / organisation and its processes) B. Technical / Domain	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards KA10. the importance of complying with written instructions The user/individual on the job needs to know and understand: KB1. work instructions and specifications accurately KB2. relation between work role and the overall manufacturing process KB3. the importance of taking action when problems are identified KB4. different ways of minimising waste KB5. effects of contamination on products 		
A. Organisational Context (Knowledge of the company / organisation and its processes) B. Technical / Domain	 Knowledge and Understanding The user/individual on the job needs to know and understand: KA1. personal hygiene and duty of care KA2. safe working practices and organisational procedures KA3. limits of your own responsibility KA4. ways of resolving problems within the work area KA5. the production process and the specific work activities that relate to the whole process KA6. the importance of effective communication with colleagues KA7. the lines of communication, authority and reporting procedures KA8. the organisation's rules, codes and guidelines (including timekeeping) KA9. the organisation's quality standards KA10. the importance of complying with written instructions The user/individual on the job needs to know and understand: KB1. work instructions and specifications accurately KB2. relation between work role and the overall manufacturing process KB3. the importance of taking action when problems are identified KB4. different ways of minimising waste 		

ıvıaıntaın work area and toois

		KB9. safe working practices for cleaning and the method of carrying them out
Ski	lls (S) w.r.t the S	Scope
Ele	ments	Skills
A. Core Skills / Writing S		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 measurement instructions
		Oral Communication (Listening and Speaking skills)
		You need to know and understand how to:
		SA3. communicate orally with colleagues
В.	Professional	Decision Making
	Skills	The The user/individual on the job needs to know and understand how to:
		SB1. follow organization rule-based decision making process
		SB2. take decision with systematic course of actions and/or response
		Plan and Organize
		User/individual needs to know and understand how to:
		SB3. plan and organize your work to achieve targets and deadlines
		Customer Centricity
		The user/individual on the job needs to know and understand how to:
		SB4. manage relationships with customers
		SB5. build customer relationships and use customer centric approach
		Problem Solving
		User/individual needs to know and understand how to:
		SB6. think through the problem, evaluate the possible solution(s) and suggest an
		optimum /best possible solution(s)
		SB7. identify immediate or temporary solutions to resolve delays
		Decision Making
		The The user/individual on the job needs to know and understand how to:
		SB8. follow organization rule-based decision making process
		SB9. take decision with systematic course of actions and/or response
		Plan and Organize
		User/individual needs to know and understand how to:
		SB10. plan and organize your work to achieve targets and deadlines

ıvıaıntaın work area and toois

NOS Version Control

NOS Code	HCS/N 9912		
Credits (NSQF)	TBD	Version number	1.0
Industry	Handicrafts and Carpet Sector	Drafted on	19/06/15
Industry Sub-sector	Handicrafts (Agarbatti)	Last reviewed on	29/06/15
Occupation	Handmade Bamboo Stick Maker	Next review date	29/06/17

iviaintain neaitn, satety 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.

Unit Code HCS/N 9913

Maintain health, safety and security at workplace

Unit Title (Task)	Maintain health, safety and security at workplace		
Description	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 contains points on how to Comply with health, safety and security		
	requirements at work		
	ia (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	PC2. use and maintain personal protective equipment as per protocol		
work	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 of 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 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 Und	derstanding (K) w.r.t. the Scope		
Elements	Knowledge and Understanding		
A. Organisational	The user/individual on the job needs to know and understands		
Context	The user/individual on the job needs to know and understand:		
(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		

Maintain health, safety and security at workplace

	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 S	
Elements	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 measurement instructions
	Oral Communication (Listening and Speaking skills)
	You need to know and understand how to:
	SA3. communicate orally with colleagues
	Decision Making
Skills	The The user/individual on the job needs to know and understand how to:
	SB1. follow organization rule-based decision making process
	SB2. take decision with systematic course of actions and/or response
	Plan and Organize
	User/individual needs to know and understand how to:
	SB3. plan and organize your work to achieve targets and deadlines
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB4. manage relationships with customers
	SB5. build customer relationships and use customer centric approach
	Problem Solving
	User/individual needs to know and understand how to:
	SB6. think through the problem, evaluate the possible solution(s) and suggest an
	optimum /best possible solution(s)
	SB7. identify immediate or temporary solutions to resolve delays
	Decision Making The The way in this industrial and the industrial to the second and an advantage of the second and the second
	The The user/individual on the job needs to know and understand how to:
	SB8. follow organization rule-based decision making process

Maintain health, safety and security at workplace

SB9. take decision with systematic course of actions and/or response					
Plan and Organize					
User/individual needs to know and understand how to:					
SB10. plan and organize your work to achieve targets and deadlines					

NOS Version Control

NOS Code	HCS/N 9913				
Credits (NSQF)	TBD	Version number	1.0		
Industry	Handicrafts and Carpet Sector	Drafted on	19/06/15		
Industry Sub-sector	Handicrafts (Agarbatti)	Last reviewed on	29/06/15		
Occupation	Handmade Bamboo Stick Maker	Next review date	29/06/17		

Annexure

Nomenclature for QP and NOS

Qualifications Pack

Occupational Standard

The following acronyms/codes have been used in the noemenclature above:

Sub-sector	Range of Occupation numbers
Ceramics	01 – 10
Fashion Jewellery	11 - 13
Stoneware	14 - 19
Glassware	20 - 27
Metalware crafts	28 - 37
Leather crafts	38 - 43
Paper Mache	44 - 49
Carpets & rugs	50 – 59
Horn bone & shell craft	60 – 65
Wood ware, dolls & toys	66 – 71
Hand printed, Embroidered / knitted & crocheted textiles	72 – 77
Agarbatti	78 – 82
Paper crafts	83 – 86
NER crafts	87 – 92
Miscellaneous crafts	93 - 95
Generic Occupation	96 – 99

Sequence	Description	Example
Three letters	Handicraft and Carper Sector Skill Council	HCS
Slash	/	1
Next letter	Whether QP or NOS	Q
Next two numbers	Occupation code	01
Next two numbers	OS number	01

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role: Handmade Bamboo Stick Maker

Qualification Pack: HCS/Q 7801

Sector Skill Council: Handicrafts & Carpet

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 each PC.
- 2. Each NOS will assessed both for theoretical knowledge and practical
- 3. The assessment will be based on knowledge bank of questions created by the SSC.
- 4. Individual assessment agencies will create unique question papers for theory and skill practical part for each candidate at each examination/training center
- 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

ASSESSMENT CRITERIA

				Marks Al	location
		Total Marks (600)	Out of	Theory	Skills Practical
1. HCS/N	PC1. Appropriately use of the Hand Saw		3	1	2
7801 (Carry out bamboo	PC2. Analyze the Bamboo Pole for calculating the approximate quantity of cylinders of required lengths which is ideally 8 to 9 inches		8	2	6
cutting and splitting)	PC3. Select the correct/appropriate internodes to maximize yield		8	2	6
	PC4. Appropriately measure and mark for the proposed cut		3	1	2
	PC5. Undertake cutting of bamboo pole at a right angle with the length	100	5	2	3
	PC6. Correctly handle the tool for effective peeling		4	1	3
	PC7. Carry out removal of green outer surface uniformly		7	3	4
	PC8. Minimise and dispose the waste materials in the approved manner		5	2	3
	PC9. Carry out maintainance of peeling tool for sharpness		4	1	3
	PC10. Take safety precautions while peeling		6	2	4

	PC11. Analyze the bamboo cylinder cross section		7	3	4
	for the approximate number of splits to be made				
	of required width as per the quality requirement	-			
	PC12. Carry out splitting of the Bamboo Cylinder		8	2	6
	vertically				
	PC13. Minimize error in cutting to avoid wastage	-	4	1	3
	PC14. Carry out maintainance of Hand Saw for		3	1	2
	sharpness	-			
	PC15. Take safety precautions while splitting	-	6	2	4
	PC16. Confirm to product quality standards	-	7	3	4
	PC17. Minimise and dispose the waste materials		3	1	2
	in the approved manner	-			
	PC18. Carry out operations at a rate which		3	1	2
	maintains workflow				
	PC19. Respond appropriately in case of any		3	1	2
	errors or faults in the bamboo and Tools				
	PC20. Leave work area safe and secure when		3	1	2
	work is complete		400	22	6
2 1100/21	204 11 11 11 11 11 11 11 11 11	TOTAL	100	33	67
2. HCS/N	PC1. Use the appropriate tool for making sticks		3	1	2
7802 (Make	from the bamboo split	1		4	2
sticks from	PC2. Handle the stick making tool properly for		3	1	2
bamboo split)	effective results	-		4	2
	PC3. Judge the thickness of the stick to be made	-	4	1	3
	PC4. Effectively draw thin bamboo sticks from		10	3	7
	the splits	-	0	2	-
	PC5. Ensure uniformity in thickness and quality of the sticks		8	2	6
	PC6. Ask questions to obtain more information	-	5	2	3
	on tasks when the instructions you have are		5	2	3
	unclear				
	PC7. Maintain the stick making tool		3	1	2
	PC8. Check that the materials to be used are	100	8	2	6
	free from faults	100	0		U
	PC9. Confirm to organisation's quality standards		7	3	4
	PC10. Report any damaged work to the		4	1	3
	responsible person		4	_	3
	PC11. Leave work area safe and secure when	-	3	1	2
	work is complete free from hazards		,	_	_
	PC12. Take safety precautions while handling	1	3	1	2
	the tool		,	_	_
	PC13. Identify and segregate the usable and the	1	8	2	6
	disposable bamboo sticks			_	
	PC14. Identify & sort the usable bamboo sticks	†	8	2	6
	based on thickness, colour etc			_	
	PC15. Ensure uniform and complete drying	1	7	3	4
	1 · · · · · · · · · · · · · · · · · · ·	1	<u> </u>		•

	PC16. Properly dispose unwanted sticks		3	1	2
	PC17. Prepare unit bunches of handmade		8	2	6
	bamboo stick by taking appropriate amount				
	(weight/number of pieces as per market				
	demand) of bamboo sticks from the sorted bulk				
	lot				
	PC18. Undertake precautions while storage to		5	2	3
	avoid moisture		3	_	5
	avoid moisture	TOTAL	100	31	69
3. HCS/N	PC1. Identify and use raw materials as per the	IOIAL	100	3	7
7803	specifications provided		10	3	,
(Contribute	·		8	2	6
to to achieve	PC2. Take the necessary action when materials		0	2	O
	do not confirm to quality standards		4.2	4	0
quality in handmade	PC3. Adhere to the given specifications and		12	4	8
bamboo stick	grades for the given batch		40		
	PC4. Maintain the count per kg for the lot		10	3	7
making)	PC5. Report and replace identified faulty raw		8	2	6
	materials and component parts which do not				
	meet specification				_
	PC6. Identify modifiable defects and rework on	100	8	2	6
	them				
	PC7. Carry out work safely and at a rate which		4	1	3
	maintains work flow				
	PC8. Report to the responsible person when the		3	1	2
	work flow of other production areas disrupts				
	work				
	PC9. Carry out quality checks at specified		10	3	7
	intervals according to instructions				
	PC10. Apply the allowed tolerances		5	2	3
	PC11. Identify faults and take appropriate action		12	4	8
	for rectification				
	PC12. Maintain the required productivity		10	3	7
		TOTAL	100	30	70
4. HCS/N	PC1. Be accountable to one's own role in whole		12	4	0
9908	process of developing product		12	4	8
(Working in a	PC2. Perform all roles with full responsibility		10	3	7
team)	PC3. Be effective and efficient at workplace		10	3	7
	PC4. Properly communicate about organisation's		_	_	_
	policies		8	4	4
	PC5. Talk politely with other team members and	100		_	_
	colleagues		10	3	7
	PC6. Adjust in different work situations		10	3	7
	PC7. Give due importance to others' point of	1			
	view		10	3	7
	PC8. Avoid conflicting situations	1	10	2	8
	PC9. Develop new ideas for work procedures		8	2	6
1	1 05. Develop hew lideds for work procedures	J	U	_	U

	PC10. Improve upon the existing techniques to increase process efficiency		12	2	10
	,	TOTAL	100	29	71
5. HCS/N 9912	PC1. Handle materials and tools safely and correctly		8	2	6
(Maintain	PC2. Use materials to minimize waste		10	3	7
work area and tools)	PC3. Maintain a clean and hazard free working area	100	10	3	7
	PC4. Maintain the tools used for stick making		8	2	6
	PC5. Carry out maintenance and/or cleaning within one's responsibility		10	3	7
	PC6. Report damaged tools and materials	100	12	4	8
	PC7. Work in a comfortable position with correct posture		10	3	7
	PC8. Dispose of waste safely in designated location		12	4	8
	PC9. Store tools safely after use	-	10	3	7
	PC10. Carry out cleaning according to schedules and limits of responsibility		10	3	7
		TOTAL	100	30	70
6. HCS/N 9913	PC1. Comply with health and safety related instructions applicable to the workplace		8	2	6
(Maintain health, safety	PC2. Use and maintain personal protective equipment as per protocol		8	2	6
and security at workplace)	PC3. Carry out own activities in line with approved guidelines and procedures		8	2	6
	PC4. Maintain a healthy lifestyle and guard against dependency on intoxicants		8	2	6
	PC5. Follow environment management system related procedures		6	2	4
	PC6. Store materials and tools in line with manufacturer's and organisational requirements	100	5	2	3
	PC7. Safely handle and move waste and debris	100	4	1	3
	PC8. Minimize health and safety risks to self and others due to own actions		6	2	4
	PC9. Seek clarifications from supervisers or other authorized personnel in case of perceived risks		4	1	3
	PC10. Monitor the workplace and work processes for potential risks and threats		4	1	3
	PC11. Carry out periodic walk-through to keep work area free from hazards and obstructions, if assigned		5	2	3
	PC12. Report hazards and potential risks/ threats to supervisors or other authorized		7	3	4

Qualifications Pack For Handmade Bamboo Stick Maker

personnel					
PC13. Participate in mock d	rills/ evacuation		5	2	3
procedures organised at the	workplace				
PC14. Undertake first aid, fi	re fighting and		6	2	4
emergency response training	g, if asked				
PC15. Take action based on	instructions in the		8	2	6
event of fire, emergencies of	r accidents				
PC16. Follow organisation e	vacuation		8	2	6
procedures					
		TOTAL	100	30	70