

Skills for Employment Investment Program (SEIP)

COMPETENCY STANDARD FOR PRODUCTION PLANNING AND SUPPLY CHAIN MANAGEMENT *(RMG SECTOR)*

Finance Division, Ministry of Finance
Government of the People's Republic of Bangladesh

Table of Contents

Copyright	3
List of Abbreviations	4
Introduction	5
Overview	6
Approval Sheet	7
Course Structure	10
Competency Chart	11
Units and Elements Table	14
The Generic Units	17
Apply occupational health and safety (OHS) practice in the workplace	17
Carry out workplace interaction	20
Operate in a team environment	23
Apply basic IT skills	26
The Sector-specific Units	29
Explore the history of RMG Sector	29
Carry out measurement and calculations	32
Read and interpret sketches and drawings	35
The Occupation-specific Units	37
Identify textile and garment manufacturing process	37
Identify raw materials and machinery used in manufacturing	40
Understand production planning and supply chain management	43
Employ garment operations, data management and planning methods	47
Apply supply chain process	51
Analyse supply market	54
Perform inventory management	56

Copyright

The Competency Standard for Production Planning and Supply Chain Management is a document for the development of curricula, teaching and learning materials, and assessment tools. It also serves as the document for providing training consistent with the requirements of industry in order for individuals who graduated through the established standard via competency-based assessment to be suitably qualified for a relevant job.

This document is owned by the Finance Division of the Ministry of Finance of the People's Republic of Bangladesh, developed under the Skills for Employment Investment Program (SEIP).

Public and private institutions may use the information contained in this standard for activities benefitting Bangladesh.

Other interested parties must obtain permission from the owner of this document for reproduction of information in any manner, in whole or in part, of this Competency Standard, in English or other language.

This document is available from:

*Skills for Employment Investment Program (SEIP) Project
Finance Division
Ministry of Finance
Probashi Kallyan Bhaban (Level – 16)
71-72 Old Elephant Road
Eskaton Garden, Dhaka 1000
Telephone: +8802 551 38598-9 (PABX), +8802 551 38753-5
Facsimile: +8802 551 38752
Website: www.seip-fd.gov.bd*

List of Abbreviations

General	
BMET	Bureau of Manpower Employment and Training
B-SEP	Bangladesh Skills for Employment and Productivity
BTEB	Bangladesh Technical Education Board
DTE	Directorate of Technical Education
ILO	International Labor Organization
ISC	Industry Skills Council
NPVC	National Pre-Vocation Certificate
NTVQF	National Technical and Vocational Qualifications Framework
PPP	Public Private Partnership
SCDC	Standards and Curriculum Development Committee
SEIP	Skills for Employment Investment Program
TVET	Technical Vocational Education and Training
UoC	Unit of Competency
Occupation Specific	
CM	Cost of manufacturing
EOQ	Economic order quantity
FIFO	First in/first out
LILO	Last in/first out
OHS	Occupational health and safety
PPE	Personal protective equipment
SMV	Standard minute value
SOP	Standard operating procedure
WIP	Work in progress

Introduction

The Skills for Employment Investment Program (SEIP) Project of the Finance Division of the Ministry of Finance has embarked on a project which aims to qualitatively and quantitatively expand the skilling capacity of identified public and private training providers by establishing and operationalising a responsive skill ecosystem and delivery mechanism through a combination of well-defined set of funding triggers and targeted capacity support.

Among the many components of the project, one is to promote a Market Responsive Inclusive Skills Training Delivery programme. Key priority economic growth sectors identified by the government have been targeted by the project to improve current job skills along with up-skilling of the existing workforce to ensure 'required skills to industry standards'. Training providers are encouraged and supported to work with industry to address identified skills and knowledge to enable industry growth and increased employment through the provision of market responsive inclusive skills training programmes. Priority sectors were identified to adopt a demand driven approach to training with effective inputs from Industry Skills Councils (ISC's), employer associations and employers.

This document is developed to improve skills and knowledge in accordance with the job roles, duties and tasks of the occupation and ensure that the required skills and knowledge are aligned to industry requirements.

The document also details the format, sequencing, wording and layout of the Competency Standard for an occupation which is comprised of Units of Competence and its corresponding Elements.

Overview

A **competency standard** is a written specification of the knowledge, skills and attitudes required for the performance of an occupation, trade or job corresponding to the industry standard of performance required in the workplace.

The purpose of a competency standards is to:

- provide a consistent and reliable set of components for training, recognising and assessing people's skills, and may also have optional support materials
- enable industry recognised qualifications to be awarded through direct assessment of workplace competencies
- encourage the development and delivery of flexible training which suits individual and industry requirements
- encourage learning and assessment in a work-related environment which leads to verifiable workplace outcomes

Competency standards are developed by a working group comprised of national and international subject-matter experts, SEIP, BTEB, ISC, and industry experts to identify the competencies required of an occupation in a particular sector.

Competency standards describe the skills, knowledge and attitude needed to perform effectively in the workplace. Competency standards acknowledge that people can achieve technical and vocational competency in many ways by emphasising what the learner can do, not how or where they learned to do it.

With competency standards, training and assessment may be conducted at the workplace or at training institute or any combination of these.

Competency standards consist of a number of units of competency. A unit of competency describes a distinct work activity that would normally be undertaken by one person in accordance with industry standards.

Units of competency are documented in a standard format that comprises of:

- unit title
- nominal duration
- unit code
- unit descriptor
- elements and performance criteria
- variables and range statement
- curricular content guide
- assessment evidence guide

Together, all the parts of a unit of competency:

- describe a work activity
- guide the assessor to determine whether the candidate is competent or not yet competent

Approval Sheet

Identification and validation of units of competency and elements for this occupation were made by experts within this sector. A series of meetings were held to accurately capture industry and employer needs and expectations and develop the competency framework that would help to enhance the employability of the youth trained. This process started on 5 August 2017 and concluded with a validation workshop with working group on 7 November 2017, and was reviewed and revised on 25 October 2018.

Experts Involved

Industry and subject-matter experts who provided their valuable inputs to develop this competency standard [August 2017 – October 2018]:

Name	Organisation	Designation
Md. Shafiqul Islam	ISML (Viyellatex Group)	In charge - Planning
Mahbubur Rahman	Doreen Apparels Limited	Manager - Industrial Engineering and Planning
Tanvir Al Islam	Ehsan-Moonlight Garments Limited	Manager - Industrial Engineering and Planning
Ruhul Amin	Bangladesh Apparel	In charge - Planning and Sourcing
Zakaria Lelin	Institute of Science Trade and Technology	Faculty Member
Rashmi Mehra	British Council - SD03	International Consultant and Acting Team Leader
Syed Azharul Haque	British Council - SD03	National Subject Matter Consultant - RMG Sector
Md. Amir Hossain	Dhaka Ahsania Mission	Assistant Consultant - RMG Sector

Development Workshop

Working group formation and competency standard development workshop participants [held on 5 November 2017]:

Name	Organisation	Designation
Engr. Rupali Biswas	BKMEA	Chief Coordinator
Engr. Ahmmed Taukir Istiaque	BKMEA	Trainer (PIC)
Md. Majharul Hasan	Masco Industries Limited	Assistant Manager (Planning)
Rumana Afroj Mukti	Innovation for Poverty Action	Manager Training
Dipankar Saha	ERP-DMS Tech	Implementation Consultant
Ananda Falia	BTEB	Assistant Controller
Engr. Abdur Razzaque	SEIP-BTEB	Specialist-1 (Competency Standards)

Name	Organisation	Designation
Rashmi Mehra	British Council - SD03	International Consultant and Acting Team Leader
Syed Azharul Haque	British Council - SD03	National Subject Matter Consultant - RMG Sector
Md. Amir Hossain	Dhaka Ahsania Mission	Assistant Consultant - RMG Sector

Validation Workshop

Competency standard validation workshop participants [held on 7 November 2017]:

Name	Organisation	Designation
Engr. Rupali Biswas	BKMEA	Chief Coordinator
Engr. Ahmmed Taukir Istiaque	BKMEA	Trainer (PIC)
Md. Nazmul Hosen	Anowara Knit Composite Limited	Manager – Industrial Engineering and Planning
Gopi Ranjan Talukdar	Asrotex	DGM Planning
Engr. Abdur Razzaque	SEIP-BTEB	Specialist-1 (Competency Standards)
Syed Nasir Ershad	SEIP	AEPD (Public-1)
Mr. Md. Ahsan Habib	SEIP	TVET Specialist
Mr. Mohiuzzaman	SEIP	Course Specialist
Rashmi Mehra	British Council - SD03	International Consultant and Acting Team Leader
Syed Azharul Haque	British Council - SD03	National Subject Matter Consultant - RMG Sector
Md. Amir Hossain	Dhaka Ahsania Mission	Assistant Consultant - RMG Sector

The ensuing sections of this document comprise of a description of the relevant occupation, trade or job with all the key components of a unit of competency, including:

- a chart with an overview of all Units of Competency for the relevant occupation, trade or job including the Unit Codes and the Unit of Competency titles and corresponding Elements
- the Competency Standard that includes the Unit of Competency, Unit Descriptor, Elements and Performance Criteria, Range of Variables, Curricular Content Guide and Assessment Evidence Guide

Committee Workshop

The National competency standards for National Skills Certificate in Production Planning and Supply Chain Management, NTVQF Level [INSERT LEVEL] qualification is a document developed by the Skill for Employment Investment Programme (SEIP), Finance Division, Ministry of Finance. This standard has been developed by an industry expert group under guidance of SEIP. The standard was approved by the SCDC [BTEB to insert date] at NTVQF Cell, BTEB.

Respectable members of the SCDC:

Production Planning and Supply Chain Management - Level [INSERT LEVEL]		

Course Structure

SL	Unit Code and Title		Level	Nominal Duration (Hours)
Generic Competencies (4 units of competency required)				
1	SEIP-RMG-PSC-01-G	Apply occupational health and safety (OHS) practice in the workplace		8
2	SEIP-RMG-PSC-02-G	Carry out workplace interaction		8
3	SEIP-RMG-PSC-03-G	Operate in a team environment		8
4	SEIP-RMG-PSC-04-G	Apply basic IT skills		16
Sub-Total				40
Sector-specific Competencies (3 units of competency required)				
1	SEIP-RMG-PSC-01-S	Explore the history of RMG Sector		20
2	SEIP-RMG-PSC-02-S	Carry out measurements and calculations		20
3	SEIP-RMG-PSC-03-S	Read and interpret sketches and drawings		20
Sub-Total				60
Occupation-specific Competencies (7 units of competency required)				
1	SEIP-RMG-PSC-01-O	Identify textile and garment manufacturing process		30
2	SEIP-RMG-PSC-02-O	Identify raw materials and machinery used in manufacturing		20
3	SEIP-RMG-PSC-03-O	Understand production planning and supply chain management		20
4	SEIP-RMG-PSC-04-O	Employ garment operations, data management and planning methods		65
5	SEIP-RMG-PSC-05-O	Apply supply chain process		50
6	SEIP-RMG-PSC-06-O	Analyse supply market		30
7	SEIP-RMG-RSC-07-O	Perform inventory management		45
Sub-Total				260
Total Nominal Learning Hours				360

Competency Chart

Units of Competency	Elements		
<p>Apply occupational health and safety (OHS) practice in the workplace SEIP-RMG-PSC-01-G</p>	Identify OHS policies and procedures	Apply personal health and safety practices	Report hazards and risks
	Respond to emergencies		
<p>Carry out workplace interaction SEIP-RMG-PSC-02-G</p>	Interpret workplace communication and etiquette	Read and understand workplace documents	Participate in workplace meetings and discussions
	Practice professional ethics at work		
<p>Operate in a team environment SEIP-RMG-PSC-03-G</p>	Identify team goals and work process	Identify own role and responsibilities within team	Communicate and cooperate with team members
	Practice problem solving within the team		
<p>Apply basic IT skills SEIP-RMG-PSC-04-G</p>	Identify and use most commonly used IT tools	Understand use of computer	Work with word processing application
	Work with spreadsheets	Access email and search the internet	

Sector-specific (Common) Competencies

<p>Explore the history of RMG Sector SEIP-RMG-PSC-01-S</p>	<p>Examine the background of RMG Sector</p>	<p>Identify main industries within RMG sector</p>	<p>Identify prime local and export markets</p>
<p>Carry out calculations and measurements SEIP-RMG-PSC-02-S</p>	<p>Plan and prepare</p>	<p>Obtain measurements</p>	<p>Perform calculations</p>
<p>Read and interpret sketches and drawings SEIP-RMG-PSC-03-S</p>	<p>Interpret information and specifications</p>	<p>Read and interpret sketches and drawings</p>	

Occupation-specific (Core) Competencies

Identify textile and garment manufacturing process SEIP-RMG-PSC-01-O	Identify types of fibre, yarn and fabric	Identify textile manufacturing process	Identify garment manufacturing process
Identify raw materials and machinery used in manufacturing SEIP-RMG-PSC-02-O	Identify basic trims and accessories	Identify basic machinery	
Understand production planning and supply chain management SEIP-RMG-PSC-03-O	Interpret terminology	Identify structure, role and responsibilities of PPC and SCM	Identify main functions of PPC and CSM departments
Employ garment operations, data management and planning methods SEIP-RMG-PSC-04-O	Prepare garment operations	Identify work study techniques	Identify forecasting tools and techniques
	Calculate production capacity and target	Perform aggregate planning and master production scheduling	
Apply supply chain process SEIP-RMG-PSC-05-O	Identify types of supply chain and markets	Interpret supply chain process	Apply product selection and procurement methods
Analyse supply market SEIP-RMG-PSC-06-O	Perform supply market analysis	Apply solutions to supply chain uncertainty	
Perform inventory management SEIP-RMG-PSC-07-O	Identify inventory control systems	Apply lean tools to inventory management	

Units and Elements Table

Generic – Compulsory (4 units of competency required)

Code	Unit of Competency	Elements of Competency	Duration (hours)
SEIP-RMG-PSC-01-G	Apply occupational health and safety (OHS) practice in the workplace	<ol style="list-style-type: none"> 1. Identify OHS policies and procedures. 2. Apply personal health and safety practices. 3. Report hazards and risks. 1. Respond to emergencies. 	8
SEIP-RMG-PSC-02-G	Carry out workplace interaction	<ol style="list-style-type: none"> 1. Interpret workplace communication and etiquette. 2. Read and understand workplace documents. 3. Participate in workplace meetings and discussions. 4. Practice professional ethics at work. 	8
SEIP-RMG-PSC-03-G	Operate in a team environment	<ol style="list-style-type: none"> 1. Identify team goals and work processes. 2. Identify own role and responsibilities within team. 3. Communicate and co-operate with team members. 4. Practice problem solving within the team. 	8
SEIP-RMG-PSC-04-G	Apply basic IT skills	<ol style="list-style-type: none"> 1. Identify and use most commonly used IT tools. 2. Understand use of computer. 3. Work with word processing application. 4. Work with spreadsheets. 5. Access email and search the internet. 	16
Total Hours			40

Sector-specific – Compulsory (3 units of competency required)

Code	Unit of Competency	Elements of Competency	Duration (hours)
SEIP-RMG-PSC-01-S	Explore the history of RMG Sector	<ol style="list-style-type: none"> 1. Examine the background of RMG sector. 2. Identify main departments within RMG sector. 3. List prime local and export markets. 	20
SEIP-RMG-PSC-02-S	Carry out measurements and calculations	<ol style="list-style-type: none"> 1. Plan and prepare. 2. Obtain measurements. 3. Perform calculations. 	20
SEIP-RMG-PSC-03-S	Read and interpret sketches and drawings	<ol style="list-style-type: none"> 1. Interpret information and specifications. 2. Read and interpret sketches and drawings. 	20
Total Hours			60

Occupation-specific – Compulsory (7 units of competency required)

Code	Unit of Competency	Elements of Competency	Duration (hours)
SEIP-RMG-PSC-01-O	Identify textile and garment manufacturing process	<ol style="list-style-type: none"> 1. Identify types of fibre, yarn and fabric. 2. Identify textile manufacturing process. 3. Identify garment manufacturing process. 	30
SEIP-RMG-PSC-02-O	Identify raw materials and machinery used in manufacturing	<ol style="list-style-type: none"> 1. Identify basic trims and accessories. 2. Identify basic machinery. 	20
SEIP-RMG-PSC-03-O	Understand production planning and supply chain management	<ol style="list-style-type: none"> 1. Interpret terminology. 2. Identify structure, role and responsibilities of PPC and SCM. 3. Identify main functions of PPC and SCM departments. 	20
SEIP-RMG-PSC-04-O	Employ garment operations, data management and planning methods	<ol style="list-style-type: none"> 1. Prepare garment operations. 2. Identify work study techniques. 3. Identify forecasting tools and techniques. 4. Calculate production capacity and target. 5. Perform aggregate planning and master production scheduling. 	65
SEIP-RMG-PSC-05-O	Apply supply chain process	<ol style="list-style-type: none"> 1. Identify types of supply chain and markets. 2. Interpret supply chain process. 3. Apply product selection and procurement methods. 	50
SEIP-RMG-PSC-06-O	Analyse supply market	<ol style="list-style-type: none"> 1. Perform supply market analysis. 2. Apply solutions to supply chain uncertainty. 	30
SEIP-RMG-PSC-07-O	Perform inventory management	<ol style="list-style-type: none"> 1. Identify inventory control systems. 2. Apply lean tools to inventory management. 	45
Total Hours			260

Generic Competencies

Unit Title:	Apply occupational health and safety (OHS) practice in the workplace
Unit Code:	SEIP-RMG-PSC-01-S
Nominal Hours:	8 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to apply occupational health and safety (OHS) practices in the workplace. It specifically includes identifying OHS policies and procedures, applying personal health and safety practices, reporting hazards and risks, and responding to emergencies.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Identify OHS policies and procedures	<p>1.1. <u>OHS policies</u> and safe operating procedures are interpreted</p> <p>1.2. Safety signs and symbols are identified and followed.</p> <p>1.3. Response, evacuation procedures and other contingency measures are interpreted correctly.</p>
2. Apply personal health and safety practices	<p>2.1. OHS policies and procedures are interpreted in the workplace including <u>personal protective equipment (PPE)</u>.</p> <p>2.2. Common health issues are recognised.</p> <p>2.3. Common safety issues are identified.</p>
3. Report hazards and risks	<p>3.1. Hazards and risks are identified.</p> <p>3.2. Hazards and risks assessment and controls are interpreted.</p>
4. Respond to emergencies	<p>4.1. Respond to alarms and warning devices.</p> <p>4.2. <u>Emergency response plans and procedures</u> are responded to.</p> <p>4.3. <u>First aid procedures</u> during emergency situations are identified.</p>

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. OHS policies	<p>1.1. Organisational OHS polices</p> <p>1.2. International OHS requirements</p> <p>1.3. Fire safety rules and regulations</p>
2. Emergency response plans and procedures	<p>2.1. Firefighting procedures</p> <p>2.2. Earthquake response procedures</p> <p>2.3. Emergency response plans and procedures</p> <p>2.4. Medical and first aid</p>

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
3. First aid procedure	3.1. Washing of open wound 3.2. Washing chemically infected area 3.3. Applying bandage 3.4. Taking appropriate medicine
4. Personal protective equipment	4.1. Safety glasses 4.2. Ear plugs 4.3. Gloves 4.4. Apron 4.5. Helmet 4.6. Mask 4.7. Safety shoes

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment must evidence that the candidate: <ol style="list-style-type: none"> 1.1. Identified OHS policies and procedures 1.2. Applied personal health and safety practices (including PPE) 1.3. Reported hazards and risks 1.4. Responded to emergencies
2. Underpinning knowledge	<ol style="list-style-type: none"> 2.1. Workplace OHS policies and procedures 2.2. Work safety procedures 2.3. Emergency response procedures: <ol style="list-style-type: none"> 2.3.1. Firefighting 2.3.2. Earthquake response 2.3.3. Accident response 2.4. Types of hazards (biological, chemical and physical) and their effects 2.5. OHS awareness 2.6. Personal protective equipment (PPE)
3. Underpinning skills	<ol style="list-style-type: none"> 3.1. Identifying OHS policies and procedures 3.2. Applying personal health and safety practices 3.3. Reporting hazards and risks 3.4. Responding to emergencies

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

4. Underpinning attitudes	4.1. Committed to occupational health and safety practices 4.2. Communicates well with peers, subordinates and seniors in workplace 4.3. Prompt in carrying out activities 4.4. Tidy and punctual 4.5. Sincere and honest concerning duties 4.6. Responsible during emergencies
5. Resource implications	The following resources must be provided: 5.1. Workplace (simulated or actual) 5.2. Personal protective equipment (PPE) 5.3. Firefighting equipment 5.4. Emergency response manual 5.5. First aid kits 5.6. Stationary 5.7. Learning manual
6. Methods of assessment	Methods of assessment may include but is not limited to: 6.1. Written test 6.2. Oral test 6.3. Observation 6.4. Demonstration 6.5. Portfolio
7. Context of assessment	7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency. 7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Carry out workplace interaction
Unit Code:	SEIP-RMG-PSC-02-G
Nominal Hours:	8 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to carry out workplace interaction. It specifically includes workplace communication, etiquette, understanding workplace documents, workplace meetings and discussions, and professional ethics at work.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Interpret workplace communication and etiquette	<p>1.1. Workplace codes of conduct are interpreted as per organisational guidelines.</p> <p>1.2. Appropriate lines of communication are maintained with supervisors and colleagues.</p> <p>1.3. Workplace interactions are conducted in a <u>courteous manner</u> to gather and convey information.</p> <p>1.4. <u>Workplace procedures and matters</u> are comprehended.</p>
2. Read and understand workplace documents	<p>2.1. Workplace documents are interpreted correctly.</p> <p>2.2. Visual information/symbols/signage are understood correctly and followed.</p> <p>2.3. Specific and relevant information are accessed from <u>appropriate sources</u>.</p> <p>2.4. Appropriate medium is used to transfer information and ideas.</p>
3. Participate in workplace meetings and discussions	<p>3.1. Team meetings are attended on time.</p> <p>3.2. Meeting procedures and etiquette are followed.</p> <p>3.3. Active participation is ensured, opinions are expressed and heard.</p> <p>3.4. Inputs are provided and interpreted in line with the meeting purpose.</p>
4. Practice professional ethics at work	<p>4.1. Responsibilities as a team member are performed.</p> <p>4.2. Tasks are performed in accordance with workplace procedures.</p> <p>4.3. Confidentiality is maintained.</p> <p>4.4. Inappropriate and conflicting situations are avoided.</p>

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Courteous manner	1.1. Effective questioning 1.2. Active listening 1.3. Speaking skills 1.4. Writing skill 1.5. Email etiquette
2. Workplace procedures and matters	2.1. Notes 2.2. Arranging a meeting 2.3. Agenda 2.4. Simple reports such as progress and incident reports 2.5. Job sheets 2.6. Operational manuals 2.7. Brochures and promotional material 2.8. Visual and graphic materials 2.9. Standards 2.10. OHS information 2.11. Signs
3. Appropriate sources	3.1. Human Resources (HR) Department 3.2. Managers 3.3. Supervisors 3.4. Management Information System (MIS)

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment must evidence that the candidate: <ol style="list-style-type: none"> 1.1. Interpreted workplace communication and etiquette 1.2. Interpreted workplace instructions and symbols 1.3. Performed active participation in workplace meetings
2. Underpinning knowledge	<ol style="list-style-type: none"> 2.1. Workplace communication and etiquette 2.2. Workplace documents, signs and symbols 2.3. Meeting procedure and etiquette 2.4. Professional ethics
3. Underpinning skills	<ol style="list-style-type: none"> 3.1. Demonstrating workplace communication and etiquette 3.2. Interpreting workplace instructions and symbols 3.3. Demonstrating active participation in workplace meeting 3.4. Applying professional ethics at work

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

4. Underpinning attitudes

- 4.1. Prompt in carrying out activities
- 4.2. Tidy and punctual
- 4.3. Respectful of peers, subordinates and seniors in the workplace
- 4.4. Concerned about the work environment
- 4.5. Sincere and honest concerning duties

5. Resource implications

- The following resources must be provided:
- 5.1. Workplace (simulated or actual)
 - 5.2. Workplace procedures
 - 5.3. Standard operating procedure
 - 5.4. Workplace documents, signs and symbols
 - 5.5. Codes of conduct
 - 5.6. Projector
 - 5.7. Stationary
 - 5.8. Learning manual

6. Methods of assessment

- Methods of assessment may include but is not limited to:
- 6.1. Written test
 - 6.2. Oral test
 - 6.3. Observation
 - 6.4. Demonstration
 - 6.5. Portfolio

7. Context of assessment

- 7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.
- 7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Operate in a team environment
Unit Code:	SEIP-RMG-PSC-03-G
Nominal Hours:	8 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to operate in a team environment. It specifically includes identifying team goals and work processes, roles and responsibilities, team communication and problem solving within the team.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Identify team goals and work processes	<p>1.1. Roles and objectives of the team are identified and interpreted.</p> <p>1.2. Roles and responsibilities of team members are identified and interpreted.</p>
2. Identify own role and responsibilities within team	<p>2.1. Personal role and responsibilities are identified within the team environment.</p> <p>2.2. Reporting relationships are interpreted within team and external to team.</p>
3. Communicate and co-operate with team members	<p>3.1. Other teammates' tasks are identified and support provided when requested.</p> <p>3.2. The team is encouraged through <u>sharing information</u> or expertise, working together to solve problems, and putting team success first.</p> <p>3.3. Views and opinions of other team members are interpreted and respected.</p>
4. Practice problem solving within the team	<p>4.1. Problems faced at the individual and team level are identified and showed insight into the root-causes of the problems.</p> <p>4.2. A range of solutions and courses of action are identified together with benefits, costs, and risks associated with each.</p> <p>4.3. The good ideas of others to help develop solutions are recognised and advice sought from those who have solved similar problems.</p> <p>4.4. It is looked beyond the obvious and not stopped at the first answers.</p>

Range of Variables	
Variable	Range (may include but not limited to)
1. Sharing information	1.1. Agenda 1.2. Minutes 1.3. progress and incident reports 1.4. Operational manuals 1.5. Visual and graphic materials 1.6. Emails and SMS 1.7. Phone directory 1.8. Policy, procedure and standards 1.9. OHS information

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment must evidence that the candidate: 1.1. Identified own role and responsibilities within team 1.2. Communicated and co-operated with team members 1.3. Demonstrated problem solving within the team
2. Underpinning knowledge	2.1. Team goals and work processes 2.2. Roles and responsibilities 2.3. Finding problems and solving them
3. Underpinning skills	3.1. Identifying own role and responsibilities within team 3.2. Communicating and co-operating with team members 3.3. Demonstrating problem solving within the team
4. Underpinning attitudes	4.1. Active on teamwork 4.2. Prompt in carrying out activities 4.3. Tidy and punctual 4.4. Respectful of peers, subordinates and seniors in the workplace 4.5. Sincere and honest concerning duties
5. Resource implications	The following resources must be provided: 5.1. Workplace (simulated or actual) 5.2. Projector 5.3. Stationary 5.4. Learning manual

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

6. Methods of assessment

Methods of assessment may include but is not limited to:

- 6.1.** Written test
- 6.2.** Oral test
- 6.3.** Observation
- 6.4.** Demonstration
- 6.5.** Portfolio

7. Context of assessment

- 7.1.** Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.
- 7.2.** Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Apply basic IT skills
Unit Code:	SEIP-RMG-PSC-04-G
Nominal Hours:	16 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to apply basic IT skills in the workplace. It specifically includes identifying IT tools, using computer, word processing and spreadsheet applications, email and searching on internet.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Identify and use most commonly used IT tools	1.1. History of information technology (IT) is identified and summarised. 1.2. Commonly used <u>IT tools</u> are identified and described.
2. Understand use of computer	2.1. Basic parts of a computer are identified. 2.2. Turning on and off technique of a computer is performed. 2.3. Working environment, functions and features of operating system is interpreted. 2.4. Simple trouble-shooting techniques are applied.
3. Work with word processing application	3.1. Word processing application appropriate to perform activity is operated. 3.2. Basic typing technique to document is applied. 3.3. Word processing techniques to document are employed. 3.4. Personal CV writing using suitable word processing techniques is practiced. 3.5. Saving and retrieving technique of a document is used.
4. Work with spreadsheets	4.1. Spreadsheet working environment, functions and features are identified and interpreted. 4.2. Data entry on spreadsheet appropriate to perform activity is performed. 4.3. <u>Data manipulation techniques</u> to spreadsheet document are applied. 4.4. Spreadsheet document is created and saved.
5. Access email and search the internet	5.1. Use of email account in online environment is explained. 5.2. Writing and sending of workplace emails is completed. 5.3. Different <u>browsers</u> to work online are identified and selected. 5.4. Browse different web portals and apply proper search techniques.

Range of Variables	
Variable	Range (may include but not limited to)
1. IT tools	1.1. Cell phone 1.2. Tablets 1.3. Computers, laptops, notebooks 1.4. Internet 1.5. Software 1.6. Satellite
2. Data manipulation techniques	2.1. Sum 2.2. Average 2.3. Count 2.4. Max 2.5. Min 2.6. If 2.7. Sort 2.8. Fill 2.9. Header 2.10. Footer 2.11. Print
3. Browsers	3.1. Internet Explorer 3.2. Firefox 3.3. Google Chrome 3.4. Opera 3.5. Safari 3.6. Omni Web 3.7. Microsoft Edge

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment must evidence that the candidate: <ol style="list-style-type: none"> 1.1. Identified commonly used IT tools 1.2. Performed simple trouble-shooting with computer 1.3. Performed typing on word processing software, saved and retrieved documents 1.4. Performed data entry with spread sheet 1.5. Used email account for different online purposes

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

2. Underpinning knowledge	<ul style="list-style-type: none">2.1. IT and IT tools2.2. Computer trouble-shooting2.3. Techniques to access internet
3. Underpinning skills	<ul style="list-style-type: none">3.1. Demonstrating simple trouble-shooting with computer3.2. Demonstrating typing on word processing software3.3. Demonstrating data entry with spread sheet3.4. Opening email account and using it for different purposes
4. Underpinning attitudes	<ul style="list-style-type: none">4.1. Active on teamwork4.2. Prompt in carrying out activities4.3. Tidy and punctual4.4. Respectful of peers, subordinates and seniors in the workplace4.5. Sincere and honest concerning duties
5. Resource implications	<p>The following resources must be provided:</p> <ul style="list-style-type: none">5.1. Workplace (simulated or actual)5.2. IT tools5.3. Computer/laptop/notebook5.4. Software5.5. Internet5.6. Projector5.7. Stationary5.8. Learning manual
6. Methods of assessment	<p>Methods of assessment may include but is not limited to:</p> <ul style="list-style-type: none">6.1. Written test6.2. Oral test6.3. Observation6.4. Demonstration6.5. Portfolio
7. Context of assessment	<ul style="list-style-type: none">7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Sector-specific Competencies

Unit Title:	Explore the history of RMG Sector
Unit Code:	SEIP-RMG-PSC-01-S
Nominal Hours:	20 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to explore the history of RMG Sector in Bangladesh. It specifically includes examining the background of RMG sector, identifying the main departments within the RMG sector, and identifying prime local and export markets.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Examine the background of RMG sector	1.1. Historical background of RMG sector is examined and described. 1.2. Backward and forward linkages are identified.
2. Identify main departments within RMG sector	2.1. <u>Main departments</u> of the RMG sector are identified. 2.2. Importance of RMG sector and main departments is explored and analysed. 2.3. Common <u>types of machine</u> used in RMG sector are identified.
3. Identify prime local and export markets	3.1. Prime local markets and <u>export markets</u> are identified. 3.2. Local and export markets are listed.

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Main departments	1.1. PDS 1.2. Store 1.3. Cutting 1.4. Embellishment 1.5. Sewing 1.6. Washing 1.7. Finishing 1.8. Quality 1.9. Industrial engineering 1.10. Production planning 1.11. Production control 1.12. Maintenance 1.13. Merchandising

Range of Variables	
Variable	Range <i>(may include but not limited to)</i>
2. Types of machine	2.1. Single needle 2.2. Double needle 2.3. Overlock 2.4. Flatlock 2.5. Feed of the arm 2.6. Kansai multi needle 2.7. Bartuck 2.8. Button needle 2.9. Button stitch 2.10. Snap attach
3. Export markets	3.1. United States 3.2. European 3.3. Asian

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment must evidence that the candidate: 1.1. Illustrated history of RMG sector 1.2. Identified prime local and export markets
2. Underpinning knowledge	2.1. History of RMG sector 2.2. Main departments 2.3. Common types of machinery 2.4. Prime local and export markets
3. Underpinning skills	3.1. Describing the history of RMG sector 3.2. Identifying prime local and export markets
4. Underpinning attitudes	4.1. Eager to learn 4.2. Considerate of personal grooming 4.3. Patient and attentive 4.4. Active on team work 4.5. Tidy and punctual 4.6. Sincere and honest concerning duties

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

5. Resource implications

The following resources must be provided:

- 5.1. Workplace (simulated or actual)
- 5.2. Map/globe
- 5.3. Projector
- 5.4. Stationary
- 5.5. Learning manual

6. Methods of assessment

Methods of assessment may include but is not limited to:

- 6.1. Written test
- 6.2. Oral test
- 6.3. Observation
- 6.4. Demonstration
- 6.5. Portfolio

7. Context of assessment

- 7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.
- 7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Carry out measurements and calculations
Unit Code:	SEIP-RMG-PSC-02-S
Nominal Hours:	20 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required for carry out measurements and calculations in the workplace. It specifically includes planning and preparing to take measurements, obtaining measurements, and performing calculations.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Plan and prepare	<p>1.1. Work instructions are confirmed and applied to the job in hand.</p> <p>1.2. Materials to be measured are identified as per job specification.</p> <p>1.3. Appropriate <u>measuring device</u> is identified and selected based on materials to be measured.</p> <p>1.4. Specifications are obtained and verified from relevant <u>documents</u>.</p>
2. Obtain measurements	<p>2.1. Method of obtaining measurement is selected and applied.</p> <p>2.2. <u>Measurements</u> are obtained using appropriate device in accordance with job requirement.</p> <p>2.3. Measurements, including area, volume, tolerance and clearance limits, are confirmed and applied.</p>
3. Perform calculations	<p>3.1. <u>Calculations</u>, using basic operations, for determining material requirement are taken.</p> <p>3.2. Appropriate <u>formulas</u> for calculating quantities are selected.</p> <p>3.3. Quantities are estimated from the calculation taken.</p> <p>3.4. Material quantities are calculated, confirmed and recorded within tolerances.</p>

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Measuring device	<p>1.1. Measuring tape</p> <p>1.2. Steel rule</p> <p>1.3. Calculator</p> <p>1.4. Sets square</p>
2. Documents	<p>2.1. Technical manuals</p> <p>2.2. Specifications</p> <p>2.3. Sketches</p> <p>2.4. Drawings</p> <p>2.5. Charts</p> <p>2.6. Photographs</p>

Range of Variables	
Variable	Range (may include but not limited to)
3. Measurements	3.1. Length 3.2. Width 3.3. Weight 3.4. Tolerance
4. Calculations	4.1. Addition 4.2. Subtraction 4.3. Multiplication 4.4. Division 4.5. Area 4.6. Volume 4.7. Circumference 4.8. CBM 4.9. Volumetric weight
5. Formulas	5.1. Fractions 5.2. Percentages 5.3. Mixed numbers 5.4. Conversions 5.5. Scales

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment required evidence that the candidate: <ol style="list-style-type: none"> 1.1. Identified and selected appropriate measuring devices 1.2. Carried out measurements for apparel 1.3. Identified and selected correct mathematical formula 1.4. Performed calculations as per job requirement
2. Underpinning knowledge	<ol style="list-style-type: none"> 2.1. Measuring devices 2.2. Basic mathematical formulas 2.3. Simple calculation techniques 2.4. Garment allowances and tolerances 2.5. Recording data procedures
3. Underpinning skills	<ol style="list-style-type: none"> 3.1. Identifying appropriate measuring devices 3.2. Carrying out measurements for apparel 3.3. Performing calculations as per job requirement

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

4. Underpinning attitudes	4.1. Committed to occupational health and safety practices 4.2. Communicates well with peers, subordinates and seniors in workplace 4.3. Prompt in carrying out activities 4.4. Tidy and punctual 4.5. Sincere and honest concerning duties
5. Resource implications	The following resources must be provided: 5.1. Workplace (simulated or actual) 5.2. Computer/laptop/notebook 5.3. Calculator 5.4. Measuring tape 5.5. Projector 5.6. Stationary 5.7. Learning manual
6. Methods of assessment	Methods of assessment may include but is not limited to: 6.1. Written test 6.2. Oral test 6.3. Observation 6.4. Demonstration 6.5. Portfolio
7. Context of assessment	7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency. 7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Read and interpret sketches and drawings
Unit Code:	SEIP-RMG-PSC-03-S
Nominal Hours:	20 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to read and interpret sketches and drawings. It specifically includes interpreting information and specifications, and reading and interpreting sketches and drawings.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Interpret information and specifications	<p>1.1. Appropriate <u>manuals</u> for work activity are identified and collected.</p> <p>1.2. Information and <u>specifications</u> in the manuals is interpreted and applied.</p>
2. Read and interpret sketches and drawings	<p>2.1. Relevant <u>sketches and drawings</u> are identified for job requirement.</p> <p>2.2. Key <u>terms and abbreviations</u> are identified and interpreted.</p> <p>2.3. <u>Signs and symbols</u> are identified and interpreted.</p> <p>2.4. Schedules, dimensions, sketches, drawings and specifications are correctly read and interpreted.</p>

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Manuals	<p>1.1. Buyers specification</p> <p>1.2. Compliance</p> <p>1.3. Maintenance procedure</p> <p>1.4. Periodic maintenance</p> <p>1.5. Quality assurance</p> <p>1.6. Standard operating procedure (SOP)</p>
2. Sketches and drawings	<p>2.1. Technical</p> <p>2.2. Measurement</p> <p>2.3. Design</p>
3. Specifications	<p>3.1. Product</p> <p>3.2. Performance</p> <p>3.3. Method</p>
4. Terms and abbreviations	4.1. Refers to all terms and abbreviations associated with the RMG Sector
5. Signs and symbols	5.1. Includes all signs and symbols associated with the RMG Sector

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

1. Critical aspects of competency	<p>Assessment must evidence that the candidate:</p> <ol style="list-style-type: none"> 1.1. Identified information and specifications 1.2. Read and interpreted sketches and drawings
2. Underpinning knowledge	<ol style="list-style-type: none"> 2.1. Manuals 2.2. Units of measurement 2.3. Units of conversion 2.4. Sketch, drawings and specifications
3. Underpinning skills	<ol style="list-style-type: none"> 3.1. Read and identifying information and specifications (from manual) 3.2. Reading and interpreting sketches and drawings
4. Underpinning attitudes	<ol style="list-style-type: none"> 4.1. Eager to learn 4.2. Tidy and punctual 4.3. Concerned about proper use of computer and peripherals 4.4. Concerns for other's rights 4.5. Sincere and honest concerning duties
5. Resource implications	<p>The following resources must be provided:</p> <ol style="list-style-type: none"> 5.1. Workplace (simulated or actual) 5.2. Computer/laptop/notebook 5.3. Software 5.4. Stationary 5.5. Learning manual
6. Methods of assessment	<p>Methods of assessment may include but is not limited to:</p> <ol style="list-style-type: none"> 6.1. Written test 6.2. Oral test 6.3. Observation 6.4. Demonstration 6.5. Portfolio
7. Context of assessment	<ol style="list-style-type: none"> 7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency. 7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Occupation-specific Competencies

Unit Title:	Identify textile and garment manufacturing process
Unit Code:	SEIP-RMG-PSC-01-O
Nominal Hours:	30 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to identify textile and garment manufacturing process. It specifically includes identifying types of fibre, yarn and fabric, identifying textile manufacturing process, and identifying garment manufacturing process.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Identify types of fibre, yarn and fabric	<p>1.1. <u>Types of fibre, yarn and fabric</u> are identified.</p> <p>1.2. Types of fibre, yarn and fabric are categorised as between textile and garment construction.</p>
2. Identify textile manufacturing process	<p>2.1. Types of fabric are identified for manufacture.</p> <p>2.2. Types of <u>textile manufacturing process</u> are explained.</p> <p>2.3. Manufacturing steps are identified according to type of fabric to be manufactured.</p>
3. Identify garment manufacturing process	<p>3.1. <u>Types of garments</u> are identified for construction.</p> <p>3.2. Garments parts are identified as per sample.</p> <p>3.3. <u>Garment manufacturing process</u> is explained.</p> <p>3.4. Manufacturing <u>process breakdown</u> is listed as per styling.</p>

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Types of fibre, yarn and fabric	<p>1.1. Fibre:</p> <p> 1.1.1. Natural</p> <p> 1.1.2. Man-made</p> <p>1.2. Yarn:</p> <p> 1.2.1. Carded yarn</p> <p> 1.2.2. Combed yarn</p> <p>1.3. Fabric:</p> <p> 1.3.1. Woven</p> <p> 1.3.2. Knit</p> <p> 1.3.3. Non-woven</p>

Range of Variables	
Variable	Range (may include but not limited to)
2. Textile manufacturing process	2.1. Yarn manufacturing 2.2. Fabric manufacturing 2.3. Dying, printing and finishing 2.4. Yarn dyed fabrics
3. Types of garments	3.1. Woven 3.2. Knit 3.3. Sweater
4. Garment manufacturing process	4.1. Measure 4.2. Sketch/pattern 4.3. Sample 4.4. Cut 4.5. Print and embroider 4.6. Sew 4.7. Wash 4.8. Finish 4.9. Pack
5. Process breakdown	5.1. Front part 5.2. Back part 5.3. Assembling part

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment must evidence that the candidate: <ol style="list-style-type: none"> 1.1. Identified and categorised types of fibre, yarn and fabric 1.2. Identified types of textile manufacturing processes 1.3. Identified textile manufacturing steps 1.4. Explained garment manufacturing process
2. Underpinning knowledge	<ol style="list-style-type: none"> 2.1. Fibre, yarn and fabric 2.2. Textile manufacturing process 2.3. Garments 2.4. Garment manufacturing process 2.5. Manufacturing process breakdown

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

3. Underpinning skills

- 3.1. Identifying and categorising types of fibre, yarn and fabric
- 3.2. Identifying types of textile manufacturing processes
- 3.3. Identifying textile manufacturing steps
- 3.4. Explaining garment manufacturing process
- 3.5. Listing manufacturing process breakdown

4. Underpinning attitudes

- 4.1. Tidy and punctual
- 4.2. Prompt in carrying out activities
- 4.3. Sincere and honest concerning duties
- 4.4. Active on teamwork
- 4.5. Eager to learn
- 4.6. Respectful of peers, subordinates and seniors in the workplace
- 4.7. Communicate with peers and seniors in the workplace

5. Resource implications

The following resources must be provided:

- 5.1. Workplace (simulated or actual)
- 5.2. Computer/laptop/notebook
- 5.3. Calculator
- 5.4. Fibre, yarn and fabric (samples)
- 5.5. Garments (samples)
- 5.6. Projector
- 5.7. Stationary
- 5.8. Learning manual

6. Methods of assessment

Methods of assessment may include but is not limited to:

- 6.1. Written test
- 6.2. Oral test
- 6.3. Observation
- 6.4. Demonstration
- 6.5. Portfolio

7. Context of assessment

- 7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.
- 7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Identify raw materials and machinery used in manufacturing
Unit Code:	SEIP-RMG-PSC-02-O
Nominal Hours:	20 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to identify raw materials and machinery used in manufacturing. It specifically includes identifying basic trims and accessories and identifying basic machinery.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Identify basic trims and accessories	<p>1.1. Basic <u>trims and accessories</u> are identified.</p> <p>1.2. Difference between basic trims and accessories is explained.</p> <p>1.3. Uses of trims and accessories are identified according to specification sheet.</p>
2. Identify basic machinery	<p>2.1. Types of <u>basic machinery</u> are identified.</p> <p>2.2. Types of stitch and seam are identified as per job requirement.</p> <p>2.3. Sewing machine is identified as per styling instructions.</p>

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Trims and accessories	<p>1.1. Trims:</p> <p>1.1.1. Sewing</p> <p>1.1.2. Finishing</p> <p>1.2. Accessories:</p> <p>1.2.1. Informative</p> <p>1.2.2. Decorative</p> <p>1.2.3. Paper made</p> <p>1.2.4. Plastic made</p>
2. Basic machinery	<p>2.1. Single needle</p> <p>2.2. Double needle</p> <p>2.3. Overlock</p> <p>2.4. Feed of the arm</p> <p>2.5. Kansai multi needle</p> <p>2.6. Flat lock</p> <p>2.7. Bar tuck</p> <p>2.8. Button stitch</p> <p>2.9. Button hole sewing</p> <p>2.10. Eye hole/key hole</p> <p>2.11. Snap attach</p>

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

1. Critical aspects of competency	Assessment must evidence that the candidate: 1.1. Identified basic trims and accessories 1.2. Explained difference between trims and accessories 1.3. Identified basic machinery
2. Underpinning knowledge	2.1. Trims 2.2. Accessories 2.3. Garments 2.4. Stitches 2.5. Seams 2.6. Sewing machines
3. Underpinning skills	3.1. Identifying basic trims and accessories 3.2. Identifying basic machinery 3.3. Identifying stitches and seams 3.4. Identified sewing machines as per styling
4. Underpinning attitudes	4.1. Tidy and punctual 4.2. Prompt in carrying out activities 4.3. Sincere and honest concerning duties 4.4. Active on teamwork 4.5. Eager to learn 4.6. Respectful of peers, subordinates and seniors in the workplace 4.7. Communicate with peers and seniors in the workplace
5. Resource implications	The following resources must be provided: 5.1. Workplace (simulated or actual) 5.2. Computer/laptop/notebook 5.3. Garments (samples) 5.4. Trims and accessories 5.5. Sewing machines 5.6. Specification sheets 5.7. Projector 5.8. Stationary 5.9. Learning manual
6. Methods of assessment	Methods of assessment may include but is not limited to: 6.1. Written test 6.2. Oral test 6.3. Observation 6.4. Demonstration 6.5. Portfolio

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

7. Context of assessment

- 7.1.** Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.
- 7.2.** Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Understand production planning and supply chain management
Unit Code:	SEIP-RMG-PSC-03-O
Nominal Hours:	20 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to understand production planning and supply chain management. It specifically includes interpreting terminology, identifying structure, role and responsibilities of PPC and SCM, and identifying major functions of PPC and SCM departments.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Interpret terminology	<p>1.1. Production, production planning and supply chain <u>terminology</u> is interpreted.</p> <p>1.2. Relationship between production planning and supply chain is identified and described.</p> <p>1.3. <u>Supply chain requirements</u> are identified as per job requirement.</p>
2. Identify structure, role and responsibilities of PPC and SCM	<p>2.1. Structure of <u>Production Planning and Control (PPC)</u> is identified and described.</p> <p>2.2. Role and responsibilities of PPC department are identified and explained.</p> <p>2.3. Structure of <u>Supply Chain Management (SCM)</u> is identified and described.</p> <p>2.4. Role and responsibilities of SCM department are identified and explained.</p>
3. Identify main functions of PPC and SCM departments	<p>3.1. Main functions of PPC department are identified and described.</p> <p>3.2. Main functions of SCM department are identified and described.</p> <p>3.3. Cross functional relationship among other departments is identified.</p>

Range of Variables	
Variable	Range <i>(may include but not limited to)</i>
1. Terminology	1.1. Input 1.2. Processing 1.3. Output 1.4. Style analysis 1.5. Operation breakdown 1.6. Data Management 1.7. Capacity and target 1.8. Schedule 1.9. Sourcing 1.10. Logistic Management
2. Supply chain requirements	2.1. Raw material sourcing 2.2. Required sample approvals 2.3. Preparation for production 2.4. Sourcing management
3. Production planning and control (PPC)	3.1. Taking orders from marketing division 3.2. Analysing orders 3.3. Planning for fabric development 3.4. Planning for trims and accessories 3.5. Planning for pattern to packing 3.6. Delivery planning
4. Supply chain management (SCM)	4.1. Raw supply chain 4.2. Demand and supply management 4.3. Internal and external supply chain

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment must evidence that the candidate: <ol style="list-style-type: none"> 1.1. Interpreted terminology 1.2. Identified supply chain requirements 1.3. Described structure of production planning and control 1.4. Explained role and responsibilities of PPC department 1.5. Described structure of supply chain management 1.6. Explained role and responsibilities of SCM department 1.7. Identified main functions of PPC and SCM departments

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

2. Underpinning knowledge	2.1. Production planning terminology 2.2. Supply chain terminology 2.3. Production planning and control structure and function 2.4. Supply chain management structure and function
3. Underpinning skills	3.1. Interpreting production, production planning and supply chain terminology 3.2. Describing structure of production planning and control 3.3. Explaining role, responsibilities and main functions of PPC department 3.4. Describing structure of supply chain management 3.5. Explaining role, responsibilities and main functions of SCM department 3.6. Identifying cross functional relationship between PPC, SCM and other departments
4. Underpinning attitudes	4.1. Tidy and punctual 4.2. Prompt in carrying out activities 4.3. Sincere and honest concerning duties 4.4. Active on teamwork 4.5. Eager to learn 4.6. Respectful of peers, subordinates and seniors in the workplace 4.7. Communicate with peers and seniors in the workplace
5. Resource implications	The following resources must be provided: 5.1. Workplace (simulated or actual) 5.2. Computer/laptop/notebook 5.3. Projector 5.4. Stationary 5.5. Learning manual
6. Methods of assessment	Methods of assessment may include but is not limited to: 6.1. Written test 6.2. Oral test 6.3. Observation 6.4. Demonstration 6.5. Portfolio
7. Context of assessment	7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency. 7.2. Assessment must be done by a suitably qualified/certified assessor.

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Employ garment operations, data management and planning methods
Unit Code:	SEIP-RMG-PSC-04-O
Nominal Hours:	65 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to employ garments operations, data management and planning methods. It specifically includes
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Prepare garment operations	1.1. <u>Garment operations breakdown</u> is identified and interpreted as per styling instructions. 1.2. Garment operations bulletin is prepared as per approved sample.
2. Identify work study techniques	2.1. <u>Method study procedure</u> is identified as per job requirement. 2.2. <u>Work measurement techniques</u> are identified and described.
3. Identify forecasting tools and techniques	3.1. <u>Forecasting tools and techniques</u> are identified. 3.2. Forecasting tools and techniques are applied as per planning method.
4. Calculate production capacity and target	4.1. Formula for <u>production target calculation</u> is identified and interpreted. 4.2. <u>Production capacity</u> on process, line and factory is calculated and recorded.
5. Perform aggregate planning and master production scheduling	5.1. Aggregate planning is carried out as per scheduling process. 5.2. <u>Master scheduling process</u> is identified and explained. 5.3. <u>Functions of master production scheduling</u> are identified and described. 5.4. Production scheduling is performed as per lead time.

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Garments operation breakdown	1.1. Style of the garments 1.2. Front part 1.3. Back part 1.4. Assembling part 1.5. Make section

Range of Variables	
Variable	Range (may include but not limited to)
2. Method study procedure	<ul style="list-style-type: none"> 2.1. Select 2.2. Record 2.3. Examine 2.4. Develop 2.5. Define 2.6. Install 2.7. Maintain
3. Work measurement techniques	<ul style="list-style-type: none"> 3.1. Time study 3.2. Activity sampling 3.3. Predetermined motion time systems 3.4. Synthesis from standard data 3.5. Estimating
4. Forecasting tools and techniques	<ul style="list-style-type: none"> 4.1. Qualitative 4.2. Quantitative
5. Production target calculation	<ul style="list-style-type: none"> 5.1. Production capacity 5.2. Efficiency/performance 5.3. Non-productive time/lose time 5.4. Absenteeism
6. Production capacity	<ul style="list-style-type: none"> 6.1. Working hour 6.2. SMV/SAM 6.3. Total SMV earners 6.4. Working days
7. Master scheduling process	<ul style="list-style-type: none"> 7.1. Inputs: <ul style="list-style-type: none"> 7.1.1. Beginning inventory 7.1.2. Forecast 7.1.3. Customer orders 7.2. Outputs: <ul style="list-style-type: none"> 7.2.1. Projected inventory 7.2.2. Master production scheduling 7.2.3. Uncommitted inventory
8. Functions of master production scheduling	<ul style="list-style-type: none"> 8.1. Translating aggregate plans 8.2. Evaluating alternative master schedule 8.3. Generating material and capacity requirements 8.4. Facilitating information processing 8.5. Maintaining priorities

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

1. Critical aspects of competency	Assessment must evidence that the candidate: 1.1. Prepared garment operations bulletin 1.2. Identified method study procedure 1.3. Identified work measurement techniques 1.4. Applied forecasting tools and techniques 1.5. Calculated production capacity 1.6. Carried out aggregate planning 1.7. Performed production scheduling
2. Underpinning knowledge	2.1. Garment operations 2.2. Method study procedure 2.3. Work measurement techniques 2.4. Forecasting tools and techniques 2.5. Production capacity calculation formula 2.6. Aggregate planning 2.7. Production scheduling
3. Underpinning skills	3.1. Preparing garment operations bulletin 3.2. Applying forecasting tools and techniques 3.3. Calculating production capacity 3.4. Carrying out aggregate planning 3.5. Performing production scheduling
4. Underpinning attitudes	4.1. Tidy and punctual 4.2. Prompt in carrying out activities 4.3. Sincere and honest concerning duties 4.4. Active on teamwork 4.5. Eager to learn 4.6. Respectful of peers, subordinates and seniors in the workplace 4.7. Communicate with peers and seniors in the workplace
5. Resource implications	The following resources must be provided: 5.1. Workplace (simulated or actual) 5.2. Computer/laptop/notebook 5.3. Calculator 5.4. Projector 5.5. Stationary 5.6. Learning manual

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

6. Methods of assessment

Methods of assessment may include but is not limited to:

- 6.1. Written test
- 6.2. Oral test
- 6.3. Observation
- 6.4. Demonstration
- 6.5. Portfolio

7. Context of assessment

- 7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.
- 7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Apply supply chain process
Unit Code:	SEIP-RMG-PSC-05-O
Nominal Hours:	50 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to apply supply chain process. It specifically includes identifying types of supply chain and markets, interpreting supply chain process, and applying product selection and procurement methods.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Identify types of supply chain and markets	1.1. <u>Types of supply chain</u> are identified and described. 1.2. Functions of the different types of supply chain are explained. 1.3. Process of supply market in garment industry is illustrated.
2. Interpret supply chain process	2.1. <u>Supply chain management process</u> is identified. 2.2. Supply chain management process is interpreted.
3. Apply product selection and procurement methods	3.1. Product selection and procurement methods are identified and explained. 3.2. Procurement methods are applied as per standard operating procedure.

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Types of supply chain	1.1. Internal 1.1. External
2. Supply chain management process	2.1. Customer relationship management 2.2. Customer service management 2.3. Demand management style 2.4. Order fulfillment 2.5. Manufacturing flow management 2.6. Supplier relationship management 2.7. Product development and commercialisation 2.8. Returns management

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

1. Critical aspects of competency	Assessment must evidence that the candidate: 1.1. Identified types of supply chain 1.2. Explained functions of supply chain 1.3. Identified supply chain management process 1.4. Applied product selection and procurement methods
2. Underpinning knowledge	2.1. Types of supply chain 2.2. Functions of supply chain 2.3. Supply markets 2.4. Supply chain management process 2.5. Product selection 2.6. Procurement methods 2.7. Standard operating procedure
3. Underpinning skills	3.1. Identifying types of supply chain and their functions 3.2. Explaining supply chain management process 3.3. Applying product selection and procurement methods
4. Underpinning attitudes	4.1. Tidy and punctual 4.2. Prompt in carrying out activities 4.3. Sincere and honest concerning duties 4.4. Active on teamwork 4.5. Eager to learn 4.6. Respectful of peers, subordinates and seniors in the workplace 4.7. Communicate with peers and seniors in the workplace
5. Resource implications	The following resources must be provided: 5.1. Workplace (simulated or actual) 5.2. Computer/laptop/notebook 5.3. Instruction sheet 5.4. Standard operating procedure 5.5. Projector 5.6. Stationary 5.7. Learning manual
6. Methods of assessment	Methods of assessment may include but is not limited to: 6.1. Written test 6.2. Oral test 6.3. Observation 6.4. Demonstration 6.5. Portfolio

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

7. Context of assessment

7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.

7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Analyse supply market
Unit Code:	SEIP-RMG-PSC-06-O
Nominal Hours:	30 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to analyse supply market. It specifically includes performing supply market analysis and applying solutions to supply chain uncertainty.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Perform supply market analysis	1.1. Setting of priorities is interpreted and analysed. 1.2. Supply market is examined and evaluated.
2. Apply solutions to supply chain uncertainty	2.1. Supply chain uncertainty is identified and defined. 2.2. Possible <u>causes of supply chain uncertainty</u> are identified. 2.3. <u>Solutions to supply chain uncertainty</u> are implemented.

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Causes of supply chain uncertainty	1.1. Lack of information of the supply chain environment 1.2. Lacks information on processing capacities 1.3. Unable to accurately predict supply chain behaviour 1.4. Lacks effective control actions
2. Solutions to supply chain uncertainty	2.1. Managing/controlling supply 2.2. Managing inventory 2.3. Managing the demand 2.4. Information centralisation 2.5. Specialisation 2.6. Postponement strategy 2.7. Demand forecasting

Evidence Guide	
The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.	
1. Critical aspects of competency	Assessment must evidence that the candidate: 1.1. Interpreted and analysed setting of priorities 1.2. Examined and evaluated supply market 1.3. Defined supply chain uncertainty 1.4. Applied solutions to supply chain uncertainty

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

2. Underpinning knowledge	<ul style="list-style-type: none">2.1. Supply chain management2.2. Supply market analysis2.3. Causes of supply chain uncertainty2.4. Techniques to manage uncertainty
3. Underpinning skills	<ul style="list-style-type: none">3.1. Performing supply market analysis3.2. Applying solutions to supply chain uncertainty
4. Underpinning attitudes	<ul style="list-style-type: none">4.1. Tidy and punctual4.2. Prompt in carrying out activities4.3. Sincere and honest concerning duties4.4. Active on teamwork4.5. Eager to learn4.6. Respectful of peers, subordinates and seniors in the workplace4.7. Communicate with peers and seniors in the workplace
5. Resource implications	<p>The following resources must be provided:</p> <ul style="list-style-type: none">5.1. Workplace (simulated or actual)5.2. Computer/laptop/notebook5.3. Projector5.4. Stationary5.5. Learning manual
6. Methods of assessment	<p>Methods of assessment may include but is not limited to:</p> <ul style="list-style-type: none">6.1. Written test6.2. Oral test6.3. Observation6.4. Demonstration6.5. Portfolio
7. Context of assessment	<ul style="list-style-type: none">7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency.7.2. Assessment must be done by a suitably qualified/certified assessor.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.

Unit Title:	Perform inventory management
Unit Code:	SEIP-RMG-PSC-07-O
Nominal Hours:	45 hours
Unit Descriptor:	This unit covers the skills, knowledge and attitudes required to perform inventory management. It specifically includes identifying inventory control systems and applying lean tools to inventory management.
Elements of Competency	Performance Criteria (<u>bold and underlined</u> terms are elaborated in the Range of Variables)
1. Identify inventory control systems	1.1. <u>Inventory control systems</u> are identified and explained. 1.2. Inventory control planning techniques are identified. 1.3. <u>Types of items</u> for inventory are identified.
2. Apply lean tools to inventory management	2.1. <u>Basic lean tools</u> are identified. 2.2. Selected lean tools are applied to inventory management.

Range of Variables	
Variable	Range (<i>may include but not limited to</i>)
1. Inventory control systems	1.1. Economic Order Quantity (EOQ) 1.2. Safety stock 1.3. Reordering policy 1.1. Last in/first out (LIFO) 1.2. First in/first out (FIFO)
2. Types of items	2.1. Fabrics 2.2. Trims and accessories 2.3. Finished goods 2.4. Work in progress (WIP) 2.5. Machinery 2.6. Tools and equipment
3. Basic lean tools	3.1. Cause and effect diagram 3.2. Plan, Do, Check, Act (PDCA) 3.3. 5S and visual management 3.4. KANBAN 3.5. Push-pull system

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

1. Critical aspects of competency	Assessment must evidence that the candidate: 1.1. Identified inventory control systems 1.2. Identified basic lean tools 1.3. Applied lean tools to inventory management
2. Underpinning knowledge	2.1. Inventory control systems 2.2. Inventory control planning techniques 2.3. Lean tools 2.4. Inventory management
3. Underpinning skills	3.1. Identifying inventory control systems 3.2. Identifying basic lean tools 3.3. Applying lean tools to inventory management
4. Underpinning attitudes	4.1. Tidy and punctual 4.2. Prompt in carrying out activities 4.3. Sincere and honest concerning duties 4.4. Active on teamwork 4.5. Eager to learn 4.6. Respectful of peers, subordinates and seniors in the workplace 4.7. Communicate with peers and seniors in the workplace
5. Resource implications	The following resources must be provided: 5.1. Workplace (simulated or actual) 5.2. Computer/laptop/notebook 5.3. Calculator 5.4. Projector 5.5. Stationary 5.6. Learning manual
6. Methods of assessment	Methods of assessment may include but is not limited to: 6.1. Written test 6.2. Oral test 6.3. Observation 6.4. Demonstration 6.5. Portfolio
7. Context of assessment	7.1. Competency assessment must be done in a training institute or an actual or simulated workplace after completion of this unit of competency. 7.2. Assessment must be done by a suitably qualified/certified assessor.

Evidence Guide

The evidence must be authentic, valid, sufficient, reliable, consistent and recent and meet the requirements of the current version of the Unit of Competency.

Accreditation Requirements

Training Providers must be accredited by Bangladesh Technical Education Board (BTEB), the National Quality Assurance Body, or a body with delegated authority for quality assurance to conduct training and assessment against this unit of competency for credit towards the award of any NTVQF qualification. Accredited providers assessing against this unit of competency must meet the quality assurance requirements set by BTEB.