

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR GEMS & JEWELLERY INDUSTRY

Contents

1.	Introduction and Contact	Р1
2.	Qualifications Pack	.P2
3.	OS Units	Р3
4.	Glossary of Key Terms	19
5.	Nomenclature of QP & NOS	21

Introduction

Qualifications Pack-Order Processor (Gemstones)

SECTOR: GEMS & JEWELLERY

SUB-SECTOR: Gemstone Processing

OCCUPATION: Production Planning

REFERENCE ID: G&J/Q6302

ALIGNED TO: NCO-2004/ NIL

Order processor: Also known as 'Order Taker' or 'Order Preparer', the Order Processor is among the first set of individuals working in the gemstone processing chain. Order Processor prepares the job sheet or order form based on customer order.

Brief Job Description: The individual prepares a job sheet based on design parameters of a gemstone order. The details on the job sheet serve as a blueprint for the subsequent processes in the gemstone's processing.

Personal Attributes: The job requires the individual to have: attention to details and ability to work on computers for long hours.

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:

GJSCI, Mumbai

E-mail: coo@gjsci.org

Qualifications Pack Code	G&J/Q6302		
Job Role	Order Processor (Gemstones)		
Credits(NSQF)	TBD	Version number	1.0
Sector	Gems & Jewellery	Drafted on	14/08/13
Sub-sector	Gemstones Processing	Last reviewed on	13/08/14
Occupation	Production Planning	Next review date	12/08/15

Job Role	Order Processor Also called 'Order Taker', 'Order Preparer'		
Role Description	Receiving customer order for gemstones and recording on the job sheet or order form, details such as size, weight, shape, type of finish and delivery due date		
NSQF level	3		
Minimum Educational Qualifications Maximum Educational Qualifications	Preferably 10 th Standard Passed		
Training	Not Applicable		
Experience	Computer Operations preferable		
Applicable National Occupational Standards (NOS)	Compulsory: 1. G&J/N6301 Prepare job sheet 2. G&J/N9920 Maintain IPR at work 3. G&J/N9921 Coordinate with colleagues 4. G&J/N9924 Maintain safety at work Optional: Not applicable		
Performance Criteria	As described in the relevant OS units		

Prepare job sheet

National Occupational Standard

Overview

This unit is about preparing the order form or job sheet based on customer order received for processing precious, semi-precious or synthetic gemstones. It is one of the first steps in the gemstone processing work flow.

National Occupational Standards

G&J/N6301

Prepare job sheet

Unit Code	G&J/N6301
Unit Title (Task)	Prepare order form or job sheet
Description	This OS unit is about processing customer order in order to prepare a job sheet or order form for use in subsequent work flow of processing the gemstone(s) and delivering it
Scope	 This unit/task covers the following: Receive customer's order Prepare order form or job sheet Call or contact customer to confirm Interact with other departments Track the order Report problems in time

Performance (Criteria(PC) w.r.t. the Sco	рe
---------------	-------------	------------------	----

Element	Performance Criteria	
Receiving customer's order	To be competent, the user/individual on the job must be able to receive order: PC1. by e-mail, on telephone, via printed communication, from sales executive, as queries from exhibitions, from online shop	
Order processing	To be competent, the user/individual on the job must be able to: PC2. prepare job sheet PC3. record customer's details such as name, contact person and details PC4. record gemstone design type ordered with details such as design number or model number, precious or semi-precious or synthetic PC5. record detailing of the gemstone ordered such as size, weight, shape, colour, identical or not, inclusions or clarity, cut PC6. record the type of pre-shaping, faceting and polishing required PC7. record delivery due date and number of gemstones to be polished PC8. make timely delivery of job sheet to Production department PC9. accurately match customer's sample with design available PC10. accurately record detailing requirement of gemstones ordered PC11. accurately assess time required for delivery PC12. maintain order track for timely delivery of product PC13. receive customer's and senior's consent on order form or job sheet PC14. check with stores department for raw materials available such as gemstones and consumables PC15. share new order sheet with Production and Quality Control departments	

G&J/N6301	Prepare job sheet		
Tracking order and	To be competent, the user/individual on the job must be able to:		
interacting with	PC16. order as per job sheet prepared		
other departments	PC17. to make changes based on customer's feedback		
	PC18. to send final job sheet to customer and superior for validation		
	PC19. follow-up with department supervisors on delivery schedule		
	PC20. track the gemstone processing status as per order form details		
	PC21. ensure timely delivery		
	PC22. make timely delivery of job sheet to Production department		
Handling problems	To be competent, the user/individual on the job must be able to:		
	PC23. report computer failure in time		
	PC24. identify difficulty in matching customer's requirement		
	PC25. follow order tracking and delivery schedule mismatch		
	PC26. check availability of materials and equipment before finalising job sheet		
Knowledge and Unders			
A. Organizational	The individual on the job needs to know and understand:		
Context	KA1. company's policies on: Acceptable limits of stone loss per gemstone type;		
(Knowledge of the	incentives; delivery standards; safety and hazards; integrity; and personnel		
company /	management		
organization and	KA2. work flow involved in company's gemstone processing and time required to		
its processes)	complete each stage		
its processes)	KA3. importance of the individual's role in the workflow		
	KA4. reporting structure		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. the different types of gemstones processed in the company		
	KB2. terminologies used in gemstone processing, both local and global		
	KB3. gemstone product trends		
	KB4. different types of gemstones and their making technique, e.g., cabochon or		
	faceted; with inclusions or clear; transparent or opaque		
	KB5. different types of consumables used in gemstone processing		
Skills (S) [Optional]			
A. Core Skills/	Basic reading and typing skills		
Generic Skills	The user/individual on the job needs to know and understand how:		
	SA1. to read design requirements of customer		
	SA2. to write job sheet or order form		
	SA3. to communicate with customer		
	Calculation skills		
	The user/individual on the job needs to know and understand how:		
	SA4. to assess the material requirement for processing the gemstone ordered		
	Communication skills		
	The user/individual on the job needs to know and understand how:		
	SA5. to communicate effectively with customer, seniors and colleagues		

G&J/N6301 Prepare job sheet

B. Professional Skills	Computer skills		
	The user/individual on the job needs to know and understand how:		
	SB1. to use software for generating job sheet		
	SB2. to use MS Office tools for writing and recording		
	SB3. to import photograph in data bank and match		
	Decision making		
	The user/individual on the job needs to know and understand how:		
	SB4. to inform customer about any mismatch of expectations		
	SB5. to assess raw materials required for processing the gemstone		
	SB6. to assess value of the gemstone and corresponding stone loss standards		

Prepare job sheet

NOS Code	G&J/N6301		
Credits(NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	Gems & Jewellery	Drafted on	14/08/13
Industry Sub-sector	Gemstone Processing	Last reviewed on	13/08/14
		Next review date	12/08/15

Maintain IPR at work

National Occupational Standard

Overview

This unit is about respecting intellectual property rights of the company's products and designs.

Maintain IPR at work

Unit Code	C8 1/N0020		
	G&J/N9920		
Unit Title (Task)	Maintain IPR at work		
Description	This OS unit is about protecting company's Intellectual Property Rights		
Scope	This unit/task covers the following:		
Зсорс	This unity task covers the following.		
	Protect company's Intellectual Property Rights (IPR)		
Performance Criteria(P	C) w.r.t. the Scope		
Element	Performance Criteria		
Maintaining IPR	To be competent, the user/individual on the job must:		
	PC1. prevent leak of new designs/ plans to competitors by reporting on time		
	PC2. be aware of any of company's product, process or design patents		
	PC3. report IPR violations observed in the market, to supervisor or company heads		
	PC4. be aware of patents and IPR PC5. not be involved in IPR violations		
Knowledge and Unders	- 1 1		
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. company's policies on: integrity, IPR and personnel management		
	KA2. work flow involved in gemstone processing of company		
	KA3. importance of the individual's role in the organisation		
	KA4. reporting structure		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. patents and IPR laws		
	KB2. how IPR protection is important for competitiveness of a company		
	KB3. market trends		
Skills (S) [Optional]			
A. Core Skills/	Communication skills		
Generic Skills	The user/ individual on the job needs to know and understand how to:		
	SA1. effectively communicate any observed IPR violations or order leaks		
B. Professional Skills	Decision making		
	The user/individual on the job needs to know and understand:		
	SB1. when and how to report potential sources of violations		
	Reflective thinking		
	The user/individual on the job needs to know and understand how to:		
	SB2. learn from past mistakes and report IPR violations on time		
	Critical thinking		
	The user/individual on the job needs to know and understand how to:		
	SB3. spot signs of violations and alert authorities in time		

Maintain IPR at work

NOS Code	G&J/N9920		
Credits(NSQF)	TBD	Version number	1.0
Industry	Gems & Jewellery	Drafted on	14/08/13
Industry Sub-sector	Gemstone Processing	Last reviewed on	13/08/14
		Next review date	12/08/15

Coordinate with colleagues

National Occupational Standard

Overview

This unit is about team work and level of communication with colleagues or clients. It determines the ability to work as a team member, share work and multi-task in order to achieve the required deliverables on schedule.

Coordinate with colleagues

Unit Code	G&J/N9921
Unit Title	Coordinate with colleagues
(Task) Description	This OS unit is about communicating with colleagues and seniors in order to achieve smooth and hazard-free work flow
Scope	This unit/task covers the following:
	 Interact with supervisor Interact with colleagues within and outside the department
Performance Criteria(P	PC) w.r.t. the Scope
Element	Performance Criteria
Interaction with supervisor	 To be competent, the user/individual on the job must: PC1. receive work instructions and raw materials from reporting supervisor PC2. communicate to reporting supervisor about process-flow improvements, product defects received from previous process, repairs and maintenance of tools and machinery as required PC3. communicate any potential hazards or expected process disruptions PC4. handover completed work to supervisor PC5. understand the work output requirements PC6. comply with company policy and rule PC7. deliver quality work on time as required by reporting any anticipated reasons for delays
Interactions with colleagues and other departments	To be competent, the user/individual on the job must: PC8. work as a team with colleagues and share work as per their or own work load and skills PC9. work with colleagues of other departments PC10. communicate an discuss work flow related difficulties in order to find solutions with mutual agreement PC11. receive feedback from QC and rework in order to complete work on time PC12. put team over individual goals PC13. resolve conflicts and multi-task
Knowledge and Unders	standing (K)
A. Organizational Context	The user/individual on the job needs to know and understand: KA1. company's policies on personnel management KA2. work flow involved in gemstone processing of company KA3. importance of the individual's role in the workflow KA4. reporting structure

G&J/N9921 Coordinate with colleagues

B. Technical Knowledge		The user/individual on the job needs to know and understand how to: KB1. communicate effectively KB2. build team coordination		
Ski	ills (S) [Optional]			
A.	Core Skills/ Generic Skills	Teamwork and multitasking The individual on the job needs to know and understand: SA1. importance of sharing work load as required SA2. significance of delivering product to next work process on time		
В.	Professional Skills	Decision making The individual on the job needs to know and understand: SB1. potential areas of disruptions to work process and report the same SB2. when to report to supervisor and when to deal with a colleague individually,		
		depending on the type of concern Reflective thinking The individual on the job needs to know and understand how to: SB3. improve work processes Critical thinking The individual on the job needs know and understand how to: SB4. spot process disruptions and delays		

Coordinate with colleagues

NOS Code	G&J/N9921		
Credits(NSQF)	TBD	Version number	1.0
Industry	Gems & Jewellery	Drafted on	14/08/13
Industry Sub-sector	Gemstone Processing	Last reviewed on	13/08/14
		Next review date	12/08/15

Maintain safety at work

National Occupational Standard

Overview

This unit is about commitment towards reporting potential hazards, taking preventive measures to contain accidents in order to make the work environment safe for self and colleagues and maintaining a clean working environment.

Maintain safety at work

Unit Code	G&J/N9924		
Unit Title			
(Task)	Maintain safety at work		
Description	This OS unit is about being aware of, communicating and taking steps towards minimizing potential hazards and dangers of accidents on the job and maintaining a clean work environment		
Scope	This unit/task covers the following:		
	Understand potential sources of accidents		
	Use safety gear to avoid accidents		
	Keep the work environment clean and organised		
	Communicate to reporting supervisor		
Performance Criteria(PC) w.r.t. the Scope		
Element	Performance Criteria		
Communicating potential accident	To be competent, the user/individual on the job must: PC1. to avoid accidents related to use of potentially dangerous chemicals, sharp		
points	tools, hazards from machines such as laser sawyer, heating lamps, rotating scaife and lap		
	PC2. spot and report potential hazards on time		
	PC3. follow company policy and rules regarding use of hazardous materials		
	PC4. deliver quality work on time as required by reporting any anticipated reasons for delays		
	PC5. Follow process flow improvements that can reduce anticipated or repetitive hazards		
	PC6. report about mishandling of tools, machines or hazardous materials		
	PC7. inform about electrical problems that could result in accident		
Using safety gear	To be competent, the user/individual on the job must:		
	PC8. wear safety gear such as goggles, mask, gloves, ear plugs		
Cleanliness and	PC9. use or wear safety gear as per the rules of the company To be competent, the user/individual on the job must:		
hygiene	PC10. keep the work station, machine, tools clean		
70	PC11. keep all the tools in an organised manner		
	PC12. not litter or spit on work premises		
	PC13. clean the work station		
	PC14. organise tools and equipment in use		

Maintain safety at work

Knowledge and Unders	standing (K)
A. Organizational Context	The user/individual on the job needs to know and understand: KA1. company's policies on: stone collection, safety and hazards and personnel management KA2. work flow involved in gemstone processing of company KA3. importance of the individual's role in the workflow KA4. reporting structure
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. how different chemicals react and the danger involved KB2. how to use machines and tools without suffering bodily harm
Skills (S) [Optional]	
A. Core Skills/ Generic Skills	Communication skills The individual on the job needs to know and understand how to: SA1. effectively communicate the danger
	Organising skills
	The individual on the job needs to know and understand how to: SA2. keep all the tools in an organised manner so as to find them quickly SA3. keep the work environment clean
B. Professional Skills	Decision making
	The individual on the job needs to know and understand how to: SB1. report potential sources of danger SB2. follow prescribed procedure in the event of an accident SB3. avoid an accident by wearing appropriate safety gear
	Reflective thinking
	The individual on the job needs to know and understand how to: SB4. learn from past mistakes regarding use of hazardous machines or chemicals
	Critical thinking
	The individual on the job needs to know and understand how to: SB5. spot dangers SB6. organise tools so as the work process is smooth
	Decision making
	The individual on the job needs to know and understand how to:
	SB7. report potential sources of danger SB8. follow prescribed procedure in the event of an accident

Maintain safety at work

NOS Code	G&J/N9924		
Credits(NVEQF/NVQF/NSQF)	TBD	Version number	1.0
Industry	Gems & Jewellery	Drafted on	14/08/13
Industry Sub-sector	Gemstone Processing	Last reviewed on	13/08/14
		Next review date	12/08/15

Keywords /Terms	Description		
Sector	Sector is a conglomeration of different business operations having similar business 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.		
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 an 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-function	Sub-functions are sub-activities essential to fulfil 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 organisation.		
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 (OS)	NOS are occupational standards which apply uniquely in the Indian context.		
Qualifications Pack (QP)	QP comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A QP is assigned a unique qualifications pack code.		
Unit Code	Unit code is a unique identifier for an Occupational Standard, which is denoted by 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 a 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 quality of performance required.		
Knowledge and Understanding	Knowledge and understanding are statements which together specify the technical, generic, professional and organisational specific knowledge that an individual needs in order to perform to the required standard.		
Organisational Context	Organisational context includes the way the organisation 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 the key to learning and working in today's world. These skills are typically needed in any work environment 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.		
Keywords /Terms	Description		
IPR	Intellectual Property Rights		
NOS National Occupational Standard(s)			
NVQF	National Vocational Qualifications Framework		
NSQF National Qualifications Framework			
NVEQF National Vocational Education Qualifications Framework			
QP Qualifications Pack			

Annexure

Nomenclature for QP and NOS

Qualifications Pack

Occupational Standard

Back to top...

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

Sub-sector	Range of Occupation numbers		
Handmade gold and gems-set jewellery	01-20		
Cast and diamond-set jewellery	21-40		
Diamond processing	41-60		
Gemstone processing	61-80		
Jewellery retailing	81-98		

Sequence	Description	Example
Three letters	Industry name	G&J
Slash	/	/
Next letter	Whether Q P or N OS	Q
Next two numbers	Occupation code	07
Next two numbers	OS number	02

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Qualification Pack Sector Skill Council Order Processor Order Processor GEMS & JEWELLERY

To pass the Assessment, a candidate needs to score 50% in Theory and 70% in Practical

Assessment Strategy			Marks Allocation	
NOS	NOS Elements Performance Criteria		Theory	Practical
		PC1. timely delivery of job sheet to Production department		14
		PC2. accurately match customer's sample with design available	2	12
1 69 1/N 6301	Order processing	PC3. accurately record detailing requirement of gemstones ordered	1	10
1. G&J/N6301		PC4. accurately assess time required for delivery	1	10
Prepare job sheet		PC5. maintain order track for timely delivery of product	2	8
		PC6. receive customer's and senior's consent on order form or job sheet	1	8
	Handling problems	PC7. check availability of materials and equipment	1	8
		Sub Total	10	70
2 69 1/N10001	Reducing stone loss and	PC1. be aware of patents and IPR	1	0
2. G&J/N8001 Maintain IPR at work	maintaining IPR	PC2. not be involved in IPR violations	1	0
vidilitalli IPK at WOIK		Sub Total	2	0
	Interaction with supervisors	PC1. understand the work output requirements	1	2
2 681/N0002		PC2. comply with company policy and rule	1	1
3. G&J/N8002 Coordinate with		PC3. comply with Government regulations	1	1
others	Interactions with	PC4. put team over individual goals	1	1
others	colleagues, customers and/or vendors	PC5. resolve conflicts and multi-task	1	1
		Sub Total	5	6
	Communicating potential accident points	PC1. spot and report potential hazards on time	1	1
		PC2. follow company policy and rules regarding use of hazardous materials	1	1
4. G&J/N8005 Maintain safe work		PC3. deliver quality work on time as required by reporting any anticipated reasons for delays	0	1
environment	Using safety gear	PC4. use or wear safety gear as per the rules of the company	0	1
		PC5. clean the work station	1	0
	Cleanliness and hygiene	PC6. organise tools and equipment in use	0	0
		Sub Total	3	4
		Total	20	80

