

Contents

1. Introduction and Contact.............. P1

2. Qualifications Pack ………………........P2

3. OS Units... P3

4. Glossary of Key Terms........ ………..P22

5. Nomenclature of QP & NOS………..P24

technology
consul t ing

 What are
Occupational
Standards(OS)?

ü OS describe what

individuals need
to do, know and
understand in
order to carry out
a particular job
role or function

ü 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-Spectrum Operator

SECTOR: GEMS & JEWELLERY

SUB-SECTOR: Diamond processing

OCCUPATION: Diamond planning

REFERENCE ID: G&J/Q4204

ALIGNED TO: NCO-2004/ NIL

Spectrum Operator: In the diamond processing industry, the spectrum

operator provides the colour grading to the various planned cuts of the

diamond.

Brief Job Description: Individuals on this job use the spectrometer, light table

and the D to Z machine (computer) to colour grade diamonds by analyzing

the spectrum graph drawn and after passing light through the parallel

windows created in the rough diamond in order to select the optimum plan.

The spectrum operator evaluates the fluorescence in the rough diamond

before assigning the final grades.

Personal Attributes: The job requires the individual to have: attention to

details; good eyesight; ability to work for long hours in sitting position in

front of the computer; high level of concentration; and a lot of patience.

EYE ON IT
Current Industry
Trends

Suscipit, vicispraesenterat

feugaitepulae,

validusindolesduisenimconsequ

atgenitus at. Sed, conventio,

aliquip

accumsanadipiscingaugueblan

dit minim abbasoppetocommov.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiatiriurevalidus. Sino

lenis vulputate,

valetudoilleabbascogosaluto

quod, esseillum,

letatioloremconventio.

Letalisnibhiustumtransverberob

ene,

eratvulputateenimessesisudoer

at.

SOFTWARE
Monthly Picks

Volutpatmos at

neque

nullalobortis

dignissim

conventio, torqueo,

acsirotomodo. Feugait in obruo

quae

ingeniumtristiqueelitvelnatumeu

s.Moliortorqueocapiovelitloquor

aptentuteratfeugiatpneumcomm

odo.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

Aptentnullaaliquipcamurut

consequataptentnisl in voco

consequat.Adipsdiscing magna

jumentumvelitiriureobruo.damnum

pneum.

Aptentnullaaliquipcamurutconsequatl

oremaptentnisl magna

jumentumvelitan en iriure. Loquor,

vulputatemeusindolesiaceo, ne

secundum,

dolusdemoveointerddficoproprius.In

consequatosquadfsenudflla

magna.Aptentnullaaliquipcamurutans

dl as consequataptentnisl in

vocolocconsequatispo facto delore

ergo maskaforgeuitmascapala ergo

sacrum lamap

allacumdergo ipso aliquipmiasermi

proprius. quaenulla magna. Delenitabdoessequia,

tehuic. Ratisnequeymo, venioillum

 paladamnum. Aptentnullaaliquipcamurut

 consequataptent. Adipiscing magna jumentum

 velitiriureobruovel.Volutpatmos at nequenulla

 lobortisdignissimconventio, torqueo, acsiroto

 modo. Feugait in obruo quae ingeniumtristique

 elitvelnatumeus. Moliortorqueocapiovelitloquor

 aptentuteratfeugiatpneumcommodovelobruomaradui

senimconsequatgenitus.Enim neo velitadsumodio,

multolorem ipso matairlosa.

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS
FOR GEMS & JEWELLERY INDUSTRY

Introduction

mailto:coo@gjsci.org

 Qualifications Pack For Spectrum Operator

2

Qualifications Pack Code G&J/Q4204

Job Role Spectrum Operator

Credits(NVEQF/NVQF/NSQF) TBD Version number 1.0

Sector Gems &Jewellery Drafted on 07/06/13

Sub-sector Diamond Processing Last reviewed on 30/07/13

Occupation Diamond Planning Next review date 15/07/15

Job Role Spectrum Operator

Role Description
Giving the expected final colour grading to various planned
cuts of the rough diamond using a light table, spectrometer
and a D-Z machine and picking an optimum plan

NVEQF/NVQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

3

Preferably 10th Standard Passed

Training Not Applicable

Experience Not Applicable

Applicable National Occupational

Standards (NOS)

Compulsory:

1. G&J/N4204 Use spectrum for colour grading of the diamond

2. G&J/N9930 Maintain IPR

3. G&J/N9931 Coordinate with team and superiors

4. G&J/N9933 Maintain safety

Optional:
Not applicable

Performance Criteria As described in the relevant OS units

Jo
b

 D
e
ta

ils

G&J/N4204 Use spectrum for colour grading of the diamond

Overview

This unit is a about using the light table to pass light through the parallel windows created on
the rough diamond, analyzing the transmission spectrum graph made by the spectrometer
and using the D-Z machine to provide the expected colour of each cut planned in order to
select the optimum plan. They key objective of this process is to grade the expected colour
from the planned cuts of a rough diamond.

G&J/N4204 Use spectrum for colour grading of the diamond

4

Unit Code G&J/N4204

Unit Title
(Task)

Use spectrum for the colour grading of the diamond

Description This OS unit is about using the spectrum machine to judge the expected colour of the
various planned cuts of the rough diamond

Scope This unit/task covers the following:

Collect the rough diamond packet from the supervisor

¶ match specifications such as shape, size, dimensions, etc., of the rough received as
per those mentioned on the packet

Check the rough and its planning

¶ check the planning of the rough provided

¶ look at the rough diamond using an eye glass and check if there is any damage

¶ check if the existing windows are sufficient, else mark and send for more window

¶ receive from windowing and check if the windowing is proper

¶ check if there was any damage during windowing or extra weight loss

¶ check the parallel window, by placing it on the light table, if the light passes
through it or not

¶ ensure there is no dirt on the rough diamond. Clean it before further processing

Colour grade the rough using the spectrum set up

¶ place the clean and windowed rough on the light table and pass the light through
it. Use the image captured by the light table for analysis in the spectrometer

¶ place the rough in the spectrometer and start the spectrum process on the
machine

¶ observe the graphs being created by the spectrometer

¶ save the data generated by the spectrum machine and transfer it to the D-Z
machine for optimization

Optimize the planning

¶ check the planning of the rough as per the reading of the spectrometer.

¶ assign the colour grade as estimated by the spectrometer for every planned cut

¶ before assigning the grade, use the eye glass to check the level of fluorescence and
judge if that will have an impact on the final colour grade of the cut stone

¶ check the value of the cut stone as per each plan after colour has been finalized

¶ pick an optimum plan which maximizes the return for the company as per its
objectives

¶ get the colour grading and the optimum plan reviewed by the supervisor

¶ if approval is not received, repeat the process as per the instructions given

Perform quality check

¶ check the windowing before using the spectrometer

¶ check the level of fluorescence before finalizing the colour grades

¶ seek the approval of the supervisor/ team leader before finalization

N
a
ti
o

n
a

l
O

cc
u

p
a

tio
n

a
l
S

ta
n

d
a

rd

G&J/N4204 Use spectrum for colour grading of the diamond

5

Follow safety procedures at work

¶ ensure appropriate marking for windowing the rough so that there is no breakage
or additional weight loss

Report problems about:

¶ difficulty in plan selection

¶ inability to decide planes for creating parallel windows

¶ damage to the rough while windowing

¶ machine / software failures

¶ reasons for anticipated delays that may adversely affect delivery

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

Element Performance Criteria
Quality of output To be competent, the user/individual on the job must be able to:

PC1. accurately carry out colour estimation
PC2. optimize the planning
PC3. accurately mark the rough for windowing
PC4. accurately bag and label the roughs packet before returning

Productivity To be competent, the user/individual on the job must be able to:
PC5. achieve the productivity in terms of carats or number of pieces as set by the

company
PC6. timely delivery for further processing

Controlling defects To be competent, the user/individual on the job must be able to:
PC7. ensure no damage to the rough during the spectrum process
PC8. spot fluorescence in a rough and adjust the colour grade
PC9. Asses that the marking is correct for the parallel window required and will

not damage the diamond

Operating the
spectrum set-up

To be competent, the user/individual on the job must be able to:
PC10. accurately place the windowed rough on the light table for passing light and

imaging
PC11. accurately use the spectrometer to create the graphs
PC12. accurately enter the data of the parameters such as dimensions
PC13. accurately share and transfer of data from one unit to another

Multitasking To be competent, the user/individual on the job must be able to:
PC14. work on all the three equipment (light table, spectrometer, D-Z machine)

G&J/N4204 Use spectrum for colour grading of the diamond

6

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The individual on the job needs to know and understand:
KA1. company’s policies on: acceptable limits of weight loss; incentives; delivery

standards; safety practices and hazards; security and performance
measurement

KA2. work flow involved in company’s diamond processing
KA3. importance of the individual’s role in the workflow
KA4. reporting structure
KA5. issue return procedures followed by the company
KA6. typical customer profile and market trends
KA7. specialization area of the company (size, clarity, shape, quality, etc. of

diamonds)
KA8. diamond processing objective of the company, e.g. maximizing yield,

maximizing clarity, etc.

B. Technical
 Knowledge

The user/individual on the job needs to know and understand:
KB1. computer and spectrum machine operations
KB2. diamond planning
KB3. shape, cut, clarity, carat, colour and physical characteristics of the diamond
KB4. spectrum process
KB5. colour grading of a diamond
KB6. file sharing on company’s server
KB7. valuation of a diamond
KB8. potential ways that may cause damage to a diamond
KB9. windowing process
KB10. use of various scopes in diamond processing
KB11. geometry to understand the angles and symmetry
KB12. fluorescence level

Skills (S) [Optional]

A. Core Skills/

Generic Skills

Reading and writing skills

 The user/individual on the job needs to know and understand how:
SA1. to read descriptions on the diamond packets/ bags
SA2. to make various entries on the computer
SA3. to understand the results displayed by the computer and read manuals
SA4. to document work done for status and performance appraisal

Calculation and geometry skills

The user/individual on the job needs to know and understand how:
SA5. to calculate the value of a diamond
SA6. to plan the parallel windows of the rough
SA7. to use the graphs displayed by the spectrometer

Communication skills

 The user/individual on the job needs to know and understand how:
SA8. to discuss task, schedules, and work-loads with co-workers and supervisors
SA9. to understand instructions and report problems

G&J/N4204 Use spectrum for colour grading of the diamond

7

Teamwork and multitasking

 The user/individual on the job needs to know and understand how:
SA10. to share work load as required
SA11. to assist others who require help
SA12. to share knowledge with co-workers

B. Professional Skills

Diamond valuation

The user/individual on the job needs to know and understand how:
SB1. to estimate basic value of the diamond
SB2. to select the best plan of the diamond to maximize value

Using tools and machines

The user/individual on the job needs to know and understand how:
SB3. to work with a light table, spectrometer and a computer (D-Z machine)
SB4. to use tools like an eye glass, tweezers, etc. to hold and view the diamond
SB5. to maintain tools and machines used
SB6. to work in a safe environment, i.e., without injuries

Reducing loss

The user/individual on the job needs to know and understand how:
SB7. to handle diamonds with care
SB8. to minimize damage or loss of any diamond during the spectrum process
SB9. to report diamond losses via documentation as per company policy
SB10. to suggest improvements in order to reduce loss

Decision making

The user/individual on the job needs to know and understand how:
SB11. to decide the final colour grade to be assigned to each cut planned
SB12. to decide the final plan to be selected for diamond cutting
SB13. to decide on the placement of the marking for creating parallel windows

Planning skills

The user/individual on the job needs to know and understand how:
SB14. to plan work for maximum productivity

Analytical skills

The user/individual on the job needs to know and understand how:
SB15. to assess the accuracy of the windowing of the rough given
SB16. to analyze the options as per company’s objectives before final plan selection

Innovative thinking

The user/individual on the job needs to know and understand how:
SB17. to devise new means of working to improve productivity
SB18. to suggest different or innovative plans, which may yield higher returns for

the company

Reflective thinking

The user/individual on the job needs to know and understand how:
SB19. to work for long hours in a sitting position without health problems

G&J/N4204 Use spectrum for colour grading of the diamond

8

Critical thinking

The user/individual on the job needs to know and understand how:
SB20. to spot process disruptions and delays

G&J/N4204 Use spectrum for colour grading of the diamond

9

NOS Version Control

NOS Code G&J/N4204

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry Gems &Jewellery Drafted on 07/06/13

Industry Sub-sector Diamond Processing Last reviewed on 30/07/13

 Next review date 15/07/15

G&J/N 9930 Maintain IPR

Overview

¢Ƙƛǎ ǳƴƛǘ ƛǎ ŀōƻǳǘ ŀƴŘ ǊŜǎǇŜŎǘƛƴƎ ƛƴǘŜƭƭŜŎǘǳŀƭ ǇǊƻǇŜǊǘȅ ǊƛƎƘǘǎ όLtwύ ƻŦ ǘƘŜ ŎƻƳǇŀƴȅΩǎ products,
policies, procedures and orders.

 G&J/ N9930 Maintain IPR

Unit Code G&J/N9930

Unit Title
(Task)

Respect IPR of company

Description This OS unit is about maintaining company’s intellectual property

Scope This unit/task covers the following:

Protect company’s Intellectual Property Rights (IPR)

¶ prevent leak of new orders to competitors by reporting on time

¶ prevent leak of the manufacturing processes or the policies followed by the
company

¶ be aware of any of company’s product patents

¶ report IPR violations observed in the market, to supervisor or company heads

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

Element Performance Criteria
Respecting IPR To be competent, the user/individual on the job must be able to:

PC1. spot plagiarism and report
PC2. understand rationale of patents and IPR
PC3. avoid being involved in IPR violations

Knowledge and Understanding (K)

A. Organizational
Context

The individual on the job needs to know and understand:
KA1. company’s policies on IPR, plagiarism and order leaks
KA2. company’s patented products
KA3. market trends and company’s unique product range
KA4. reporting structure

B. Technical
 Knowledge

The individual on the job needs to know and understand:
KB1. basics of patents and IPR laws
KB2. how IPR protection is important for competitiveness of a company

Skills (S) [Optional]

A. Core Skills/

Generic Skills

Communication skills

The user/individual on the job needs to know and understand how:
SA1. to effectively communicate any observed IPR violations or leaks

B. Professional Skills

Decision making

The user/individual on the job needs to know and understand when and how:
SB2. to report sources of IPR violations
Reflective thinking

The user/individual on the job needs to know and understand how:
SB3. to learn from past mistakes and report IPR violations on time

Critical thinking

The user/individual on the job needs to know and understand how:
SB4. to spot signs of violations and alert authorities in time

N
a
ti
o

n
a

l
O

cc
u

p
a

tio
n

a
l
S

ta
n

d
a

rd

 G&J/ N9930 Maintain IPR

12

NOS Version Control

NOS Code G&J/N9930

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry Gems &Jewellery Drafted on 07/06/13

Industry Sub-sector Diamond Processing Last reviewed on 30/07/13

 Next review date 15/07/15

 G&J/N 9931 Coordinate with team and superiors

--

Overview

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

G& J/N9931 Coordinate with team and superiors

14

Unit Code G&J/N9931

Unit Title
(Task)

Interact with colleagues and seniors

Description This OS unit is about communicating with colleagues and seniors in order to maintain
smooth ad hazards free work flow

Scope This unit/task covers the following:

Interact with supervisor to:

¶ receive work instructions and raw materials from reporting supervisor

¶ communicate to reporting supervisor about process flow improvements, product
defects received from previous process, repairs and maintenance of tools and
machinery as required

¶ communicate any potential hazards or expected process disruptions

¶ handover completed work to supervisor

Interact with colleagues within and outside the department to:

¶ work as a team with colleagues and share work as per their or own work load and
skills

¶ work with colleagues of other departments

¶ communicate an discuss work flow related difficulties in order to find solutions
with mutual agreement

¶ receive feedback from QC and rework in order to complete work on time

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

Element Performance Criteria
Interaction with
supervisor

To be competent, the user/individual on the job must be able to:
PC1. understand the work output requirements
PC2. comply with company policy and rule
PC3. 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 be able to:
PC4. put team over individual goals
PC5. conflicts resolution and multi-tasking

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The individual on the job needs to know and understand:
KA1. company’s policies on personnel management
KA2. work flow involved in company’s diamond processing
KA3. importance of the individual’s role in the workflow
KA4. reporting structure

B. Technical
 Knowledge

The individual on the job needs to know and understand:
KB1. how to communicate effectively
KB2. how to build team coordination

N
a
ti
o

n
a

l
O

cc
u

p
a

tio
n

a
l
S

ta
n

d
a

rd

G& J/N9931 Coordinate with team and superiors

15

Skills (S) [Optional]

A. Core Skills/

Generic Skills

Teamwork and some multitasking

The individual on the job needs to know and understand how:
SA1. to share work load as required
SA2. to deliver product to next work process on time

B. Professional Skills

Decision making

The individual on the job needs to know and understand:
SB1. how to report potential areas of disruptions to work process
SB2. when to report to supervisor and when to deal with a colleague depending on

the type of concern

Reflective thinking

The individual on the job needs to know and understand:
SB3. how to improve work process

Critical thinking

The individual on the job needs to know and understand:
SB4. how to spot process disruptions and delays

G& J/N9931 Coordinate with team and superiors

16

NOS Version Control

NOS Code G&J/N9931

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry Gems &Jewellery Drafted on 07/06/13

Industry Sub-sector Diamond Processing Last reviewed on 30/07/13

 Next review date 15/07/15

 G&J/N 9933 Maintain safety

--

Overview

This unit is about the worƪŜǊΩǎ ŎƻƳƳƛǘƳŜƴǘ ǘƻǿŀǊŘǎ ǊŜǇƻǊǘƛƴƎ ǇƻǘŜƴǘƛŀƭ ƘŀȊŀǊŘǎ ŀƴŘ
containing accidents in order to make the work environment safe for self and colleagues.

G&J/N9933 Maintain safety

Unit Code G&J/N9933

Unit Title
(Task)

Maintain safety at work

Description This OS unit is about being aware of and communicating potential hazards and
dangers of accidents on the job

Scope This unit/task covers the following:

Understand potential sources of accidents

¶ to avoid accidents related to use of potentially dangerous chemicals, gases, sharp
tools and hazards from machines like rotating scaife, lasers, heating ovens, etc.

Use safety gear to avoid accidents

¶ wear safety gear such as goggles, mask, gloves , jacket , etc. as prescribed for the
job

Understand the safety procedures followed by the company

¶ such as fire drills, emergency/ evacuation procedures, first aid, etc., which will be
helpful in case of an emergency

Communicate to reporting supervisor about:

¶ process flow improvements to reduce anticipated or repetitive hazards

¶ mishandling of tools, machines or hazardous materials

¶ electrical problems that could result in accident

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

Element Performance Criteria
Understanding of
potential sources of
accidents and
communicating

To be competent, the user/individual on the job must be able to:
PC1. spot and report potential hazards on time
PC2. follow company policy and rules regarding hazardous materials
PC3. deliver quality work on time as required by reporting any anticipated reasons

for delays

Using safety gear To be competent, the user/individual on the job must be able to:
PC4. understand which safety gear must we used for a particular task

Understanding of
safety procedures

To be competent, the user/individual on the job must be able to:
PC5. understand and follow the evacuation procedure properly during a fire drill
PC6. provide first aid to self or others in case of emergency

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The individual on the job needs to know and understand:
KA1. company’s policies on handling: harmful chemicals and sharp tools, safety and

hazards of machines, fire safety/drill, first aid and, disposal of harmful
chemicals and materials

KA2. work flow involved in company’s diamond processing
KA3. importance of the individual’s role in the workflow
KA4. reporting structure

N
a
ti
o

n
a

l
O

cc
u

p
a

tio
n

a
l
S

ta
n

d
a

rd

G&J/N9933 Maintain safety

19

B. Technical
 Knowledge

The individual on the job needs to know and understand:
KB1. how different chemicals react and what could be the danger from them
KB2. how to use machines and tools without causing bodily harm
KB3. fire safety education
KB4. first aid execution
KB5. disposal of hazardous chemicals, tools and materials by following prescribed

environmental norms or as per company policy

Skills (S) [Optional]

A. Core Skills/

Generic Skills

Communication skills

The individual on the job needs to know and understand how:
SA1. to effectively communicate the danger

B. Professional Skills

Decision making

The individual on the job needs to know and understand:
SB1. importance of reporting potential sources of danger
SB2. appropriate actions to be taken in the event of an accident
SB3. procedure for disposing of hazardous materials, safely and following

environmental guidelines

Reflective thinking

The individual on the job needs to know and understand how:
SB4. to learn from past mistakes regarding use of hazardous machines, tools or

chemicals

Critical thinking

The individual on the job needs to know and understand:
SB5. how to spot danger
SB6. procedure to follow in the event of a fire or other hazard

G&J/N9933 Maintain safety

20

NOS Version Control

NOS Code G&J/N9933

Credits(NVEQF/NVQF/NSQF)
[OPTIONAL]

TBD Version number 1.0

Industry Gems &Jewellery Drafted on 07/06/13

Industry Sub-sector Diamond Processing Last reviewed on 30/07/13

 Next review date 15/07/15

 Qualifications Pack For Spectrum Operator

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

D
e
fin

iti
o

n
s

 Qualifications Pack For Spectrum Operator

22

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

A
c
ro

n
ym

s

 Qualifications Pack For Spectrum Operator

23

Annexure

Nomenclature for QP and NOS

Qualifications Pack

[ABC]/ Q 0101

Occupational Standard

!ƴ ŜȄŀƳǇƭŜ ƻŦ bh{ ǿƛǘƘ ΨbΩ

 [ABC] / N 0101

Q denoting Qualifications Pack Occupation (2 numbers)

QP number (2 numbers)

9 characters

N denoting National Occupational Standard Occupation (2 numbers)

OS number (2 numbers)

9 characters

.ŀŎƪ ǘƻ ǘƻǇΧ

[Insert 3 letter code for SSC]

[Insert 3 letter code for SSC]

 Qualifications Pack For Spectrum Operator

24

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 QP or NOS Q

Next two numbers Occupation code 42

Next two numbers OS number 02

 Qualifications Pack For Spectrum Operator

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Diamond Processing Spectrum Operator

Qualification Pack Diamond Processing Spectrum Operator - G&J/Q4204

Sector Skill Council GEMS & JEWELLERY

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

Assessment Strategy Marks Allocation

NOS Elements Performance Criteria Theory Practical

1. G&J/N4204 Use
spectrum for colour
grading of the diamond

Quality of output

PC1. accurately carry out colour estimation
2 4

PC2. optimize the planning
2 6

PC3. accurately mark the rough for windowing
1 3

PC4. accurately bag and label the roughs packet before returning
1 2

Productivity

To be competent, the user/individual on the job must be able to:
PC5. achieve the productivity in terms of carats or number of pieces as set by the
company 1 4

PC6. timely delivery for further processing
1 4

Controlling defects

To be competent, the user/individual on the job must be able to:
PC7. ensure no damage to the rough during the spectrum process 1 6

PC8. spot fluorescence in a rough and adjust the colour grade
1 4

PC9. asses that the marking is correct for the parallel window required and will
not damage the diamond 1 4

Operating the
spectrum set-up

To be competent, the user/individual on the job must be able to:
PC10. accurately place the windowed rough on the light table for passing light and
imaging 1 4

PC11. accurately use the spectrometer to create the graphs
 4

PC12. accurately enter the data of the parameters such as dimensions
1 5

PC13. accurately share and transfer of data from one unit to another
1 5

Multitasking
To be competent, the user/individual on the job must be able to:
PC14. work on all the three equipment (light table, spectrometer, D-Z machine) 1 10

 Qualifications Pack For Spectrum Operator

26

 Sub Total 15 65

2.G&J/N9930 Maintain
IPR

Respecting IPR

To be competent, the user/individual on the job must be able to:
PC1. Spot plagiarism and report 1

PC2. understand rationale of patents and IPR 1

PC3. avoid being involved in IPR violations 1

 Sub Total 1 2

3. G&J/ N9931
Coordinate with others

Interaction with
supervisor

To be competent, the user/individual on the job must be able to:
PC1. Understand the work output requirements 1

PC2. Understand company policy and rule 1

PC3. Deliver quality work on time as required by reporting any anticipated reasons for delays 1

Interactions with
colleagues and other
departments

To be competent, the user/individual on the job must be able to:
PC4. Put team over individual goals 1

PC5. Conflicts resolution and multi-tasking 4

 Sub Total 1 7

4. G&J/ N9933 Maintain
safe work environment

Communicating
potential accident
points

To be competent, the user/individual on the job must be able to:
PC1. Spot and report potential hazards on time 1

PC2. Follow company policy and rules regarding use of hazardous materials 2

PC3. Deliver quality work on time as required by reporting any anticipated reasons for delays 1

Using safety gear To be competent, the user/individual on the job must be able to:
PC4. understand which safety gear must we used for a particular task 1

Understanding of
safety procedures

To be competent, the user/individual on the job must be able to:
PC5. understand and follow the evacuation procedure properly during a fire drill 1

PC6. provide first aid to self or others in case of emergency

 Sub Total 2 4

 Total 20 80

 Grand Total 100

