


Model Curriculum

Export Assistant

SECTOR: APPAREL, MADE-UPS AND HOME FURNISHING SUB-SECTOR: Apparel OCCUPATION: Export Operations REF ID: AMH/Q1601, V1.0 NSQF LEVEL: 4


Certificate

CURRICULUM COMPLIANCE TO QUALIFICATION PACK-NATIONAL OCCUPATIONAL STANDARDS

is hereby issued by the

APPAREL MADE-UPS AND HOME FURNISHING SECTOR SKILL COUNCIL

for the

MODEL CURRICULUM

Complying to National Occupational Standards of Job Role/ Qualification Pack: <u>'Export Assistant"</u>QP No .'<u>AMH/Q1601, NSQF Level 4</u>

Date of Issuance: Feb 11, 2019

Valid up to: Feb 11, 2023

Authorized Signatory

Authorized Signatory (Apparel Made-ups Home Furnishing Sector Skill Council)

* Valid up to the next review date of the Qualification Pack


TABLE OF CONTENTS

1.	Curriculum	01
2.	Trainer Prerequisites	06
3.	Annexure: Assessment Criteria	07


Export Assistant

CURRICULUM / SYLLABUS

This program is aimed at training candidates for the job of a "<u>Export Assistant</u>", in the "<u>Apparel, Made-Ups and Home Furnishing</u>" Sector/Industry and aims at building the following key competencies amongst the learner

Program Name	Export Assistant		
Qualification Pack Name & Reference ID.	AMH/Q1601, V1.0		
Version No.	1.0	Version Update Date	11/02/2019
Pre-requisites to Training	Preferably Class 12 th		
Training Outcomes	 Carry out export Complete the export Apply industry, work. Carry out the pro- 	brogram, participants will lat marketing operations. opert process and document regulatory and organizationa pocess of foreign trade logistic hy, safe and secure working	s. al procedures in cs.


This course encompasses <u>5</u> out of <u>5</u> National Occupational Standards (NOS) of "<u>Export Assistant</u>" Qualification Pack issued by "<u>APPAREL, MADE-UPS AND HOME FURNISHING SECTOR SKILL</u> <u>COUNCIL</u>".

Sr. No	Module	Key Learning Outcomes	Equipment Required
1	Introduction and Orientation Theory Duration (hh:mm) 01:00 Practical Duration (hh:mm) 00:00 Corresponding NOS Code Bridge Module	 Identify the export market of apparel sector in India. Describe the role of export department in an organization. Identify the job responsibilities of an export assistant. 	White / black board, marker, duster, computer
2	Carry out export marketing operations Theory Duration (hh:mm) 25:00 Practical Duration (hh:mm) 60:00 Corresponding NOS Code AMH/N1601	 Describe the framework of export marketing management. Examine the impact of internet marketing on exports. Select product for exporting. Select the market for the product. Identify the strategies like pricing decision, distribution factors to enter the selected export market. Apply export promotion strategies best suited for the product. Explain the Institutional Framework of EPC (Export Promotional Council) and WTO (World Trade Organization). Explain the process of coordination with EPC (Export Promotional Council)/ Ministry of Commerce and Industry for formalities related to affiliation and documentation. Select he most suitable export scheme to be used for exporting the product. Explain the various methods of export financing like export credit. Select the terms of payment for exporting the product. Analyze the factors that affect cost in export marketing. Calculate the currency rate for the export transaction. 	


3	Complete the export process and documents Theory Duration (hh:mm) 27:00 Practical Duration (hh:mm) 70:00 Corresponding NOS Code AMH/N1602	 Identify the documents related to pre- and post-shipment. Create export sales contract. Explain the coordination with central customs clearance: office. Explain the process of executing an export order. Identify the role of various regulatory bodies like DGFT (Director General of Foreign Trade). Prepare all pre- and post-shipment documents like invoice, packing list, GR form, AR-4/ AR4-A form, license, acceptance of contract, LOC (letter of credit), Quality Control Certificate. Complete the EXIM (Export Import) documents file. Maintain EXIM (Export Import) documents pertaining to pre- and post - shipment. Discuss the steps involved in coordinating with customs and excise officials. Explain the export incentives schemes introduced by the government. Select freight forwarders, CHA (Customs House Agent), transporters for shipping goods. Identify suitable methods of sharing information with suppliers, consignee, agents, and transporters. Describe the methods of following up with logistics companies to ensure timely shipment of goods. Demonstrate coordination and negotiation with customs department for freight rates and customs clearance. 	computer with computer table and chairs and peripherals, printer, photocopier, projector /lcd, garment sample, made-ups and home furnishing articles, measuring tape, basic stationary, calculator, fabric/accessories/trims, swatch file, buyer requirement/comment sheet, (for documentation), books related to foreign trade policies / international, marketing etc, students manual, whiteboard/ black board, dustbin, students' chairs with table arms, board duster / with marker/chalk, industrial single needle lock stitch machine set, export documents
4	Apply industry, regulatory and organizational procedures in work Theory Duration (hh:mm) 10:00 Practical Duration (hh:mm) 05:00 Corresponding NOS Code AMH/0104	 Apply legislation and regulations, organizational guidelines and procedures while carrying out work related functions. Apply appropriate methods to seek clarifications pertaining to policies and procedures, from the supervisor or other authorized personnel. 	computer, computer peripherals, documents related to compliance


N-5-D-C National Skill Development Corporation Transforming the skill landscape

5	Carry out the process of foreign trade logistics Theory Duration (hh:mm) 14:00 Practical Duration (hh:mm) 33:00 Corresponding NOS Code AMH/N1604	 Check documents related to shipment. Describe maritime transportation. Select the multimodal transportation, required for shipping. Identify the process of containerization for shipping. Select the ICDs (Inland Container Depots)/CFS (Container Freight Station) to be used for transportation. Calculate the cost of logistics according to different types of shipment mode. Select the final mode of shipment. Explain the method of tracking the shipment and follow-up for payment. Identify the suitable method of communication with logistic agency, buying offices and buyers. 	computer with computer table and chairs and peripherals, printer, photocopier, projector /lcd, garment sample, made-ups and home furnishing articles, measuring tape, basic stationary, calculator, fabric/,accessories/trims, swatch file, buyer requirement/ comment sheet for documentation, books related to foreign trade policies / international marketing etc, students manual, teacher's table teacher's chair, white board/ black board, dustbin, first aid kit,
6	Maintain a healthy, safe and secure working environment in the organization Theory Duration (hh:mm) 10:00 Practical Duration (hh:mm) 10:00 Corresponding NOS Code AMH/N1605	 Identify methods to be vigilant for potential risks and threats associated with the workplace like electric shocks. Perform emergency procedures such as first-aid and Cardio Pulmonary Resuscitation (CPR). Demonstrate the process involved in mock-drills and/or shutting down/evacuation at the workplace in case of emergency. Demonstrate correct and safe handling of fire extinguishers. Apply emergency response processes. Describe the ways to maintain a healthy lifestyle and prevent dependency on intoxicants. 	students' chairs with table arms, board duster/with marker/chalk machine set, export documents First-aid kit and fire extinguisher
7	Soft Skills Theory Duration (hh:mm) 03:00 Practical Duration (hh:mm) 02:00 Corresponding NOS Code Bridge Module	 Illustrate the steps followed for personal grooming and hygiene. Apply organization procedures and maintain personal health and hygiene and avoid habits like gutkha, tobacco etc. Demonstrate effective interaction with the group. Demonstrate time management at work. Prepare your resume. Demonstrate the preparation for the interviews. 	marker


Total Duration	Unique Equipment Required:
270:00	computer with computer table and chairs and peripherals ,printer, projector /lcd, garment sample/made-ups and home furnishing articles, measuring
Theory Duration 90:00	tape, basic stationary, calculator, fabrics/trims/accessories swatch file, buyer requirement/comment sheet, books related to foreign trade policies/
	international marketing etc., students manual/notes, white board/ black
Practical Duration 180:00	board ,dustbin, first aid kit, students' chairs with table arms, board duster with marker/chalk ,export documents (various types and techpack) ,fire extinguisher

Grand Total Course Duration: 270 Hours, 0 Minutes

(This syllabus/ curriculum has been approved <u>by APPAREL MADE-UPS AND HOME FURNISHING</u> <u>SECTOR SKILL COUNCIL</u>)


Trainer Prerequisites for Job role: "Export Assistant" mapped to Qualification Pack: "AMH/Q1601", version 1.0"

Sr. No.	Area	Detail
1	Job Description	To deliver accredited training service, mapping to the curriculum detailed above, in accordance with Qualification Pack " <u>AMH/Q1601</u> "
2	Personal Attributes	The candidate should have aptitude for conducting training, pre /post work to ensure competent, employable candidates at the end of training. Strong communication skills, interpersonal skills, ability to work as team; diligent and is passionate for maintaining the quality in content and training delivery methodology. Candidate should have basic understanding of English language; however this should not be a restrictive criterion as long as the candidate is willing and open to learn. He/she must be able to speak, read and write in the local language.
3	Minimum Educational Qualifications	 Diploma of minimum 1 year duration in the relevant trade ITI in relevant trade Graduate in the relevant trade
4a	Domain Certification	Certified for Job Role: "Export Assistant" mapped to QP "AMH/Q1601" version 1.0. Minimum accepted score as per SSC guidelines is 80%.
4b	Platform Certification	Recommended that the Trainer is certified for the Job Role: "Trainer", mapped to the Qualification Pack: " <u>MEP/Q2601</u> ". Minimum accepted % as per respective SSC guidelines is 80%.
5	Experience	 Diploma of minimum 1 year duration in the relevant trade with 2 years of work experience in relevant trade. ITI in relevant trade with minimum 2 years of work experience in relevant trade. Graduation in relevant trade with minimum 2 years of work experience in relevant trade. He should be able to communicate in English and local language. He should have knowledge of equipment, tools, material, safety, health and hygiene.


Annexure: Assessment Criteria

Job Role Export Assistant Qualification Pack AMH/Q1601, V1.0 Sector Skill Council AMHSSC

Guidelines for Assessment

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

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

3. Assessment will be conducted for all compulsory NOS, and where applicable, on the selected elective/option NOS/set of NOS.

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

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

6. To pass the Qualification Pack, every trainee should score a minimum of 70% aggregate in a QP

7. In case of unsuccessful completion, the trainee may seek reassessment on the Qualification Pack


N·S·D·C National Skill Developm Corporation

			Marks Allocation			
		Total Marks	Out Of	Theory	Skills Practical	Viva
1. AMH/N1601 (Manage export marketing operations)	PC1. Analyse the export marketing business & the operations involved		8	4	2	2
	PC2. Interpret the export marketing terms & understand the processes involved		8	3	3	2
	PC3. Apply export-market entry strategies		8	4	2	2
	PC4. Analyse the factors that affect cost in export marketing		8	4	2	2
	PC5. Be adept in understanding foreign currencies & conversion		8	4	2	2
	PC6. Be updated on current market trade in respect of various foreign currencies		8	2	4	2
	PC7. Manage the export distribution across geography		8	4	2	2
	PC8. Understand the Institutional Framework for Export Promotional Council & World Trade Organization	100	7	2	4	1
	PC9. Coordinate with Export Promotional Council/Minister of commerce & Industry for affiliation & documentation formalities'		4	1	2	1
	PC10. Understand & interpret the various export schemes		6	2	1	3
	PC11. Interpret Export Financing Methods and Terms of Payment		6	2	2	2
	PC12. Carry out Export Credit and Foreign Exchange Risk Management		8	4	3	1
	PC13. Apply export promotional strategies where appropriate		6	2	3	1
	PC14. Carry out all export marketing functions effectively		7	2	3	2
		Total	100	40	35	25
2. AMH/N 1602 Carry out export processes and complete documentation	PC1. Create and manage Documentation related to pre & post shipment		8	2	4	2


N·S·D·C National Skill Development Corporation Transforming the skill landscape

PC2. Create and manage Export Sales ContraPC3. Handle the Cantral Excise/Customs Clearance: Regulations, Procedures and Documentation7331PC4. Do Processing of an Export Order PC5. Use the correct tools and equipment's6222PC6. Prepare & Check all pre- shipment documents including: • invoice • packing list • egr form • ear-4/ ar44 form • licence • indent1008422PC7. To complete, file and maintain EXIM documents pertaining to Pre and Post Shipment.1008422PC7. To complete, file and maintain export incentives96321PC7. To complete, file and maintain eXIM documents pertaining to Pre and Post Shipment.6321PC8. Lialse with customs and excise officials72322PC11. Take care of applications for export incentives7322PC12. Looking atter freight forwards, CHA (Customs House Agent), Transporter7322PC13. Communication with suppliers, consignee, agents , transporters5122PC14. To follow up regularly & diligently with logistics companies to ensure timely shipments of goods5122PC14. Notoms gates for Freight Rates, Customs clearances4121PC14. In the supplerence consignee, agents or Freight Rates, Customs clearances5122PC14. To follow up regularly &			_				
Excise/Customs Clearance: Regulations, Procedures and Documentation6222PC4,Do Processing of an Export OrderPC5, Use the correct tools and equipment's8431PC5, Depare & check all pre- shipment documents including: • invoice • packing list • gr form • card/arda form • licence • indent • acceptance of contract • letter of credit (loc) • qc certificate • port trust date • any other • sign of inspector/customs div1008422PC7. To complete, file and maintain EXIM documents pertaining to Pre and Post Shipment.972321PC6. Lialse with customs and excise officialsPC11. Obtaining advance license from Jt. DGFT Director General of Foreign Trade), Atherence with contracts and agreements7322PC12. Looking after freight forwards, CHA (Customs House Agent), Transporter73222PC13. Communication with suppliers, consignee, agents, transporters7223PC14. To follow up regularly & diligent with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with customs alerances4121				7	3	3	1
OrderImage: constraint of the correct tools and equipment'sPC6. Use the correct tools and equipment's8422PC6. Prepare & check all preshipment documents including: • invoice • packing list • gr form • ar-4/ ar4a form • licence • indent • acceptance of contract • letter of credit (loc) • q c certificate • any other • sign of inspector/ customs div1008422PC7. To complete, file and maintain EXIM documents pertaining to Pre and Post Shipment.6321PC7. To complete, file and maintain EXIM documents pertaining to Pre and Post Shipment.7232PC8. Liaise with customs and excise officials7232PC10. Take care of applications for export incentives7322PC11. Obtaining advance license from JL DGFT Director General of Foreign Trade), Adherence with contracts and agreements7322PC13. Communication with suppliers, consignee, agents, transporters73223PC14. To follow up regularly & diligently with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with koustoms agents for Freight Rates, Customs clearances4121	Excise/Cu Regulatio	istoms Clearance: ns, Procedures and		6	2	2	2
PCS. Use the correct tools and equipment'sPCG. Prepare & check all pre- shipment documents including: • invoice • packing list • gr form 		Processing of an Export		8	4	3	1
shipment documents including: • invoice • packing list • gr form • incence • indent • ac-4/ ar4a form • licence • indent • acceptance of contract • letter of credit (loc) • qc certificate • port trust date • any other • sign of inspector/ customs div1008422PC7. To complete, file and maintain EXIM documents pertaining to Pre and Post Shipment.PC7. To complete, file and maintain EXIM documents pertaining to Pre and Post Shipment.6321PC8. Liaise with customs and excise officials72322PC9. Handle duty backward matters orgin Trade), Adherence with contracts and agreements7322PC11. Obtaining advance license from dt. DGFT Director General of Foreign Trade), Adherence with contracts and agreements7322PC12. Looking after freight forwards, CHA (Customs House Agent), Transporter7322PC14. To follow up regularly & diligently with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with customs agents for Freight Rates, Customs clearances4121	PC5. Use			8	4	2	2
EXIM documents pertaining to Pre and Post Shipment.6321PC8. Liaise with customs and excise officialsPC9. Handle duty backward matters7232PC9. Handle duty backward matters63122PC10. Take care of applications for export incentives7322PC11. Obtaining advance license from Jt. DGFT Director General of Foreign Trade), Adherence with contracts and agreements6321PC12. Looking after freight forwards, CHA (Customs House Agent), Transporter7322PC13. Communication with suppliers, consignee, agents, transporters7223PC14. To follow up regularly & diligently with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with customs agents for Freight Rates, Customs clearances4121	shipment documen • invoid • pack • gr for • ar-4/ • licent • inder • acce • letter • qc ce • port t • any c	ts including: ce ing list m ar4a form ce nt ptance of contract of credit (loc) ertificate rust date other	100	8	4	2	2
officials7232PC9. Handle duty backward matters6312PC10. Take care of applications for export incentives7322PC11. Obtaining advance license from Jt. DGFT Director General of Foreign Trade), Adherence with contracts and agreements7322PC12. Looking after freight forwards, CHA (Customs House Agent), Transporter73222PC13. Communication with suppliers, consignee, agents , transporters7223PC14. To follow up regularly & diligently with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with customs agents for Freight Rates, Customs clearances4121	EXIM doc	uments pertaining to Pre		6	3	2	1
PC10. Take care of applications for export incentives7322PC11. Obtaining advance license from Jt. DGFT Director General of Foreign Trade), Adherence with contracts and agreements6321PC12. Looking after freight forwards, CHA (Customs House Agent), Transporter7322PC13. Communication with suppliers, consignee, agents , transporters7223PC14. To follow up regularly & diligently with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with customs agents for Freight Rates, Customs clearances4121		se with customs and excise		7	2	3	2
export incentivesImage: Construct of the section of the	PC9. Han	dle duty backward matters		6	3	1	2
from Jt. DGFT Director General of Foreign Trade), Adherence with contracts and agreements6321PC12. Looking after freight forwards, CHA (Customs House Agent), 				7	3	2	2
CHA (Customs House Agent), Transporter7322PC13. Communication with suppliers, consignee, agents , transporters7223PC14. To follow up regularly & diligently with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with customs agents for Freight Rates, Customs clearances4121	from Jt. D Foreign T	GFT Director General of rade), Adherence with		6	3	2	1
consignee, agents , transporters7223PC14. To follow up regularly & diligently with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with customs agents for Freight 	CHA (Cus	stoms House Agent),		7	3	2	2
diligently with logistics companies to ensure timely shipments of goods5122PC15. Negotiation & co-ordination with customs agents for Freight Rates, Customs clearances4121				7	2	2	3
with customs agents for Freight4121Rates, Customs clearances4121	diligently	with logistics companies to		5	1	2	2
Total 100 40 34 26	with custo	oms agents for Freight		4	1	2	1
			Total	100	40	34	26


N-S-D-C National Skill Developme Corporation

						ľ
3. AMH/N0104 Comply with industry, regulatory and organizational requirements	PC1. Carry out work functions in accordance, with legislation and regulations, organizational guidelines and procedures		10	4	4	2
	PC2. Seek and obtain clarifications on policies and procedures, from your Supervisor or other authorized personnel	50	10	4	4	2
	PC3. Apply and follow these policies and procedures within your work practices		10	5	3	2
	PC4. Provide support to your supervisor and team members in enforcing these considerations		10	3	3	4
	PC5. Identify and report any possible deviation to these requirements		10	3	4	3
		Total	50	19	18	13
4. AMH/N1604 Analyze the foreign trade logistics	PC1. Check pre shipment document		7	3	2	2
	PC2. Understand and identify the best suitable logistics as per buyer's standard		8	5	2	1
	PC3. Interpret and negotiate the logistics cost with different type of shipment mode	50	7	2	2	3
	PC4. Track the shipment and follow up for payment		8	2	4	2
	PC5. Communicate with logistic agency, buying offices and buyers		5	2	2	1
	PC6. Apply knowledge of different types of Transport and the best suitable method		7	1	5	1
	PC7. Manage logistics processes as per norms		8	2	5	1
		Total	50	17	22	11
5. AMH/N1605 Maintaining a healthy, safe and secure working environment in the organization	PC1. Comply with health and safety related instructions applicable to the workplace		4	1	2	1
	PC2. Carryout own activities in line with approved guidelines and procedures		4	1	2	1


N - S - D - C National Skill Development Corporation

PC3. Maintain healthy lifestyle and guard against dependency on intoxicants	50	5	2	2	1
PC4. Follow environment management system related procedures		3	1	1	1
PC5. Minimize health and safety risks to self and others due to own actions		4	1	1	2
PC6. Seek clarifications from supervisors or other authorized personnel in case of perceived risks		4	1	1	2
PC7. Monitor the workplace and work processes for potential risks and threats		3	1	1	1
PC8. Carryout periodic walk-through to keep work area free from hazards and obstructions, if assigned		3	1	1	1
PC9. Report hazards and potential risks/ threats to supervisors or other authorized personnel		3	1	1	1
PC10. Participate in mock drills/ evacuation procedures organized at the workplace		5	1	3	1
PC11. Undertake first aid, fire-fighting and emergency response training, if asked to do so		5	1	3	1
PC12. Take action based on instructions in the event of fire, emergencies or accidents		4	1	2	1
PC13. Follow organization procedures for shutdown and evacuation when required		3	1	1	1
Total		50	14	21	15
Grand Total		350	130	130	90