

Published by
Mahendra Publication Pvt. Ltd.
E- 42, 43, 44, Sector - 7, Noida- 201301
Uttar Pradesh, India.

All Rights Reserved,
First Edition, February 2017

ISBN 978-93-87241-13-8
Printed in India at

Copyright © 2017
Gem & Jewellery Skill Council of India
3rd Floor, BFC Building, SEEPZ SEZ,
Mumbai - 400 096. India.
Email info@gisci.org
Web www.gisci.org
Phone 022-28293940/41/42

Disclaimer

The information contained here in has been obtained from sources reliable to Gem & Jewellery Skill Council of India. Gem & Jewellery Skill Council of India, disclaims all warranties to the accuracy, completeness or adequacy of such information. Gem & Jewellery Skill Council of India, shall have no liability for errors, omissions, or inadequacies, in the information contained herein, or for interpretations thereof. Every effort has been made to trace the owners of the copyright material included in the book. The publishers would be grateful for any omissions brought to their notice for acknowledgments in future editions of the book. No entity in Gem & Jewellery Skill Council of India, shall be responsible for any loss whatsoever, sustained by any person who relies on this material. The material in this publication is copyrighted. No parts of this publication may be reproduced, stored or distributed in any form or by any means either on paper or electronic media, unless authorized by the Gem & Jewellery Skill Council of India.

Shri Narendra Modi
Prime Minister of India

“ Skilling is building a better India.
If we have to move India towards
development then Skill Development
should be our mission. ”

**COMPLIANCE TO
QUALIFICATION PACK – NATIONAL OCCUPATIONAL
STANDARDS**

is hereby issued by the

GEM AND JEWELLERY SKILL COUNCIL OF INDIA
for

SKILLING CONTENT : PARTICIPANT HANDBOOK

Complying to National Occupational Standards of

Job Role/ Qualification Pack: **'Hand Sketch Designer (Basic)'** QP No. **G&J/Q2301/NSQF Level 3'**

Date of Issuance: Jan 20th, 2017

Valid up to*: Jan 19th, 2020

*Valid up to the next review date of the Qualification Pack or the
'Valid up to' date mentioned above (whichever is earlier)

P. Umama Kothari
Authorised Signatory

(Gem and Jewellery Skill Council of India)

Acknowledgements

GJSCI would like to thank Indian Institute of Gems and Jewellery Jaipur (IIGJJ) for developing this Participant Handbook. We would also like to take this opportunity to thank Mr. Dushyant Dave for his valuable inputs in the book. We thank H.K Designs India & Fine Jewellery for their feedback and suggestions. We appreciate the endless efforts of our Subject Matter Experts to maintain quality of education and skills. We sincerely thank them for inspiring and facilitating students of Gem & Jewellery sector across India.

Sincerely,

Prem Kumar Kothari
Chairman, GJSCI

About this book

This Participant Handbook is designed to enable training for the specific Qualification Pack(QP).

Each National Occupational (NOS) is covered across Unit/s.

Key learning objectives for the specific NOS mark the beginning of the Unit/s for that NOS. The symbols used in this book are described below.

- This book is a detailed description on hand sketch designer of basic level.
- This book has information right from the beginning of learning basic hand control techniques to making finished manual designs of jewellery products.
- This book will help an individual to grow their power in terms of observing, thinking and creating a master piece.
- This book contains worksheets at the end of every unit, this will help in understanding the unit deeply.

Symbols Used

Key Learning
Outcomes

Steps

Tips

Notes

Unit
Objectives

Exercise

Table of Content

S.No	Modules and Units	Page No
1.	Introduction	1
	Unit 1.1 - Gem and Jewellery Sector in India	3
	Unit 1.2 - Objective of the Course	11
	Unit 1.3 - About Jewellery	12
	Unit 1.4 - Working Procedure of Jewellery Design	16
2.	Draw Jewellery Designs (G&J/N2301)	27
	Unit 2.1 - Understanding Jewellery Design Tools	29
	Unit 2.2 - Basic Sketching	32
	Unit 2.3 - Shading	43
	Unit 2.4 - Metals	54
	Unit 2.5 - Colour Theory	59
	Unit 2.6 - Jewellery Metal Rendering	63
	Unit 2.7 - Design Manipulation	69
	Unit 2.8 - Elements and Principle of Design	79
	Unit 2.9 - Gemstones	86
	Unit 2.10 - Jewellery Setting	94
	Unit 2.11 - Texture	101
	Unit 2.12 - Jewellery Decorative Technique	106
	Unit 2.13 - Technical Aspects of Jewellery Design	118
	Unit 2.14 - Closing Mechanism, Functional Aspects of Jewellery	128
	Unit 2.15 - Types of Jewellery and its Standard Measurements	131
	Unit 2.16 - Presentation and Placement of Design on Paper	137
	Unit 2.17 - Manufacturing Process of Jewellery	147
	Unit 2.18 - Hallmarking of Jewellery	151
	Unit 2.19 - Basic Computer Knowledge	154

Table of Content

S.No	Modules and Units	Page No
3.	Respect and Maintain IPR (G&J/N9901)	157
	Unit 3.1 - Scope of IPR	159
	Unit 3.2 - Types of IPR	160
4.	Coordinate with Others (G&J/N9902)	163
	Unit 4.1 - Importance of Interaction and Coordination	165
	UNIT 4.2 - Interacting with Supervisor	169
	UNIT 4.3 - Interacting with Colleagues and Other departments	172
5.	Maintain Occupational Health and Safety (G&J/N9905)	175
	Unit 5.1 - Understand Potential Sources of Accidents	177
	Unit 5.2 - Understand Safety Signs and Appropriate Requirements to be Safe	183
	Unit 5.3 - Understand Ergonomics or Bad Posture of Body	192
	Unit 5.4 - Fire Safety Rules	196
	Unit 5.5 - Understand How to Deal with Emergency Situations	201
6.	Employability & Entrepreneurship Skills	207
	Unit 6.1 - Personal Strengths & Value Systems	211
	Unit 6.2 - Digital Literacy: A Recap	230
	Unit 6.3 - Money Matters	236
	Unit 6.4 - Preparing for Employment & Self Employment	247
	Unit 6.5 - Understanding Entrepreneurship	256
	Unit 6.6 - Preparing to be an Entrepreneur	278

Skill India
कौशल भारत-कुशल भारत

सत्यमेव जयते
GOVERNMENT OF INDIA
MINISTRY OF SKILL DEVELOPMENT
& ENTREPRENEURSHIP

N · S · D · C
National
Skill Development
Corporation

Transforming the skill landscape

1. Introduction

Unit 1.1 - Gem and Jewellery Sector in India

Unit 1.2 - Objective of the Course

Unit 1.3 - About Jewellery

Unit 1.4 - Working Procedure of a Jewellery Designer

Key Learning Outcomes

At the end of this module, you will be able to:

1. Discuss the Gem and Jewellery sector in India and its sub-sectors.
2. Understand about jewellery and its need for designing.
3. Define your roles and responsibilities as a jewellery designer.
4. Identify tools and equipment required while designing.
5. Demonstrate skills required for the job (behavioural, professional, technical and communication).
6. Maintain a safe, hygienic and secure working environment.

Unit 1.1: Gem and Jewellery Sector in India

Unit Objectives

At the end of this unit, you will be able to:

1. Understand the significance of the gem and jewellery sector in India.

1.1.1 Significance of Gem and Jewellery Sector in India

The Gems and Jewellery Sector plays a major role within the Indian economy, impacting approximately 6-7 % of the country's gross domestic product (GDP) Being one of the quickest growing sectors, it's particularly export directed and labour intensive.

Based on its potential for growth and value addition, the Government of India has declared the Gems and Jewellery sector as a focus area for export promotion. The Government has recently undertaken various measures to promote investments and to upgrade technology and skills to promote 'Brand India' in the international market.

India's Gems and Jewellery sector has been conducive in an exceedingly huge way to the country's foreign exchange earnings (FEEs). The Government of India has viewed this industry as a robust area for export promotion.

- With a market size of just about INR 4,54,100 crores, the industry encompasses a massive share of the gross domestic product at approximately 5.9 %, apart from large-scale employment generation and foreign exchange earnings.
- Market research reveals that jewellery accounts for over a fourth of discretionary expenditure by consumers in India. This combined with rising earning levels in India may be a major growth driver.
- India has a calculable 229 crore women in the age group of 20 to 49. The number of working women in skilled sectors who are considered the amongst the key consumers for jewellery is rising rapidly.
- With over 300 crore individuals falling within the 25-29 age bracket in the period 2011-21, an estimated 150 crore weddings are expected to take place during this period.
- In Tier-3 zones, where landowners and moneylenders are the primary resource of monetary credit, jewellers have emerged as an alternate, providing investment choices through gold jewellery.

1.1.1 Significance of Gem and Jewellery Sector in India

Gem and Jewellery industry classification

Fig 1.1.1.1

Based on economic activities from NIC-2008, key sub-sectors of sectors of sector are: processing (diamond and gemstone), manufacturing (cast and diamond set, and handmade and gem set) and retailing.

1.1.1 Significance of Gem and Jewellery Sector in India

- With a market size of approximately INR 4,54,100 crores, the gem and jewellery segment has a sizeable share of the gross domestic product (GDP) at approximately 5.9%, apart from large-scale employment generation and foreign exchange earnings.
- The highly labour-intensive nature of the sector with large number of employees in the unorganised space, has led to job creation, employing more than 0.464 million people in the country in 2013. This is more than the population of Kolkata, the seventh most populated city in India with a population of 4.5 crore; this indicates the high employment generation capacity of this sector.
- Indian markets for diamond processing — Surat, Ahmedabad; for gemstone processing — Bhavnagar and Jaipur; and for handmade gold jewellery — Kolkata, Thrissur and Coimbatore — are among other areas that are known world over for their products.
- Every region of the country has a different unique style of jewellery. Some examples of these traditional jewellery forms include Bikaneri, Dhokra, Minakari and Filigree.
- India is a source for manufacturing all varieties of products; and its presence in the global gems and jewellery sector is of much importance.

1.1.1 Significance of Gem and Jewellery Sector in India

Fig 1.1.1.2 Geographical Markets: Employment Zones in India

- Over two-thirds of the sector work force in India are working in the processing and manufacturing areas of the value chain.
- These workers are employed in certain zones, as indicated in the map above.
- The retailing manpower extends across India ranging from major metro cities in urban areas to the smallest towns in rural areas.

1.1.1 Significance of Gem and Jewellery Sector in India

Processing and Manufacturing Markets:

- Employment is concentrated in the states of Rajasthan, Gujarat, Maharashtra, West Bengal and the Southern states of Kerala and Tamil Nadu.
- Amritsar and Jaipur are well-known for Kundan and Jadau jewellery with Minakari work, while Delhi – NCR is known for silver jewellery. Further, Jaipur is also one of the biggest coloured gemstone cutting and polishing centre in the world.
- Surat is world's biggest diamond processing centre and processes about 85 percent of the rough diamond imports of India. Surat has a large group of workforce and is also home to the world's leading diamond institute, the Indian Diamond Institute (IDI).
- Besides being the largest trading centre and wholesale market in India, Mumbai, is also a significant centre for cast and diamond set jewellery.
- SEEPZ in Mumbai alone accounts for almost a quarter of the jewellery exports to USA, the world's largest jewellery consuming country.
- Thrissur is a hub for lightweight plain gold jewellery, a style traditional to Kerala, while Coimbatore is known for electroformed jewellery.
- Kolkata is renowned for handmade gold jewellery.
- Its importance also comes from the fact that a large number of skilled artisans in India hail from this region. However, off lately there has been a decline in the number of skilled artisans mainly due to a decrease in inherited talents.