PRINTING TEXTILE

COMPETENCY BASED CURRICULUM

(Duration: 06 months.)

APPRENTICESHIP TRAINING SCHEME (ATS)

NSQF LEVEL-3

SECTOR – APPAREL

GOVERNMENT OF INDIA
MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP
DIRECTORATE GENERAL OF TRAINING

PRINTING TEXTILE

(Revised in 2018)

APPRENTICESHIP TRAINING SCHEME (ATS)

Developed By

Ministry of Skill Development and Entrepreneurship
Directorate General of Training

CENTRAL STAFF TRAINING AND RESEARCH INSTITUTE

EN-81, Sector-V, Salt Lake City, Kolkata – 700 091 The DGT sincerely express appreciation for the contribution of the Industry, State Directorate, Trade Experts and all others who contributed in revising the curriculum. Special acknowledgement to the following industries/organizations who have contributed valuable inputs in revising the curriculum through their expert members:

Special acknowledgement by DGT to the following expert members who have contributed immensely in this curriculum.

SI.	Name & Designation	Organization	Expert Group
No.	Sh./Mr./Ms.		Designation
1.	G. Jana, RD of Apprenticeship Training & Reg.	RDAT, Bombay	Chairman
2.	K.K. Nagpurkar, ADT	RDAT, Bombay	Member/ Secretary
3.	U. A. Mehta, Manager (Printing)	Ashoka Mill Ltd., Ahmadabad	Member
4.	S.N. Jariwala, Adviser (Processing)	National Textile Corpn., Bombay	Member
5.	K.S. Kulkarni, Surveyor (Printing)	Directorate of Tech Training, Bombay	Member
6.	R.D. Deshpande, T.O.	National Textile Corpn. Bombay	Member
7.	U.S. Shah, Jr. App. Adviser	Directorate of Emptt. Training, Apprenticeship Section, Govt. Polytechnic Compound, Ahmadabad	Member
8.	M.S. Dave, T.O.	N.T.C. Ltd., Ahmadabad	Member
9.	R.G. Shetya, Dy. Secretary (P)	Bombay Millowners Association, Bombay	Member

CONTENTS

SI. No.	Topics	Page No.
1.	Background	1-2
2.	Training System	3-7
3.	Job Role	8
4.	NSQF Level Compliance	9
5.	General Information	10
6.	Learning Outcome	11
7.	Learning Outcome with Assessment Criteria	12-13
8.	Syllabus	14-16
9.	Syllabus - Core Skill	17-19
	9.1 Core Skill – Employability Skill	
10.	Details of Competencies (On-Job Training)	20
11.	List of Trade Tools & Equipment Basic Training - Annexure I	21-22
12.	Format for Internal Assessment -Annexure II	23

1.1 Apprenticeship Training Scheme under Apprentice Act 1961

The Apprentices Act, 1961 was enacted with the objective of regulating the programme of training of apprentices in the industry by utilizing the facilities available therein for imparting on-the-job training. The Act makes it obligatory for employers in specified industries to engage apprentices in designated trades to impart Apprenticeship Training on the job in industry to school leavers and person having National Trade Certificate(ITI pass-outs) issued by National Council for Vocational Training (NCVT) to develop skilled manpower for the industry. There are four categories of apprentices namely; trade apprentice, graduate, technician and technician (vocational) apprentices.

Qualifications and period of apprenticeship training of **trade apprentices** vary from trade to trade. The apprenticeship training for trade apprentices consists of basic training followed by practical training. At the end of the training, the apprentices are required to appear in a trade test conducted by NCVT and those successful in the trade tests are awarded the National Apprenticeship Certificate.

The period of apprenticeship training for graduate (engineers), technician (diploma holders and technician (vocational) apprentices is one year. Certificates are awarded on completion of training by the Department of Education, Ministry of Human Resource Development.

1.2 Changes in Industrial Scenario

Recently we have seen huge changes in the Indian industry. The Indian Industry registered an impressive growth during the last decade and half. The number of industries in India have increased manifold in the last fifteen years especially in services and manufacturing sectors. It has been realized that India would become a prosperous and a modern state by raising skill levels, including by engaging a larger proportion of apprentices, will be critical to success; as will stronger collaboration between industry and the trainees to ensure the supply of skilled workforce and drive development through employment. Various initiatives to build up an adequate infrastructure for rapid industrialization and improve the industrial scenario in India have been taken.

1.3 Reformation

The Apprentices Act, 1961 has been amended and brought into effect from 22nd December, 2014 to make it more responsive to industry and youth. Key amendments are as given below:

- Prescription of number of apprentices to be engaged at establishment level instead of trade-wise.
- Establishment can also engage apprentices in optional trades which are not designated, with the discretion of entry level qualification and syllabus.
- Scope has been extended also to non-engineering occupations.
- Establishments have been permitted to outsource basic training in an institute of their choice.
- The burden of compliance on industry has been reduced significantly.

2.1 GENERAL

Directorate General of Training (DGT) under Ministry of Skill Development & Entrepreneurship offers range of vocational training courses catering to the need of different sectors of economy/ Labour market. The vocational training programmes are delivered under aegis of National Council of Vocational Training (NCVT). Craftsman Training Scheme (CTS) and Apprenticeship Training Scheme (ATS) are two pioneer programmes of NCVT for propagating vocational training.

Printing Textile trade under ATS is one of the most popular courses delivered nationwide through different industries. The course is of Six month duration (01 Block of 6months including basic training). It mainly consists of Domain area and Core area. In the Domain area Trade Theory & Practical impart professional - skills and knowledge, while Core area - and Employability Skills imparts requisite core skills & knowledge and life skills. After passing out the training programme, the trainee is being awarded National Apprenticeship Certificate (NAC) by NCVT having worldwide recognition.

Broadly candidates need to demonstrate that they are able to:

- Identify necessary materials and tools;
- Perform task with due consideration to safety rules.
- Apply professional skill, knowledge, core skills & employability skills while performing jobs.

कौशल भारत - कुशल भारत

2.2 CAREER PROGRESSION PATHWAYS:

• Indicative pathways for vertical mobility.

2.3 COURSE STRUCTURE:

Table below depicts the distribution of training hours across various course elements during a period of Six Months (*Basic Training and On-Job Training*):-

Total training duration details: -

Time (in months)	1	2-6
Basic Training	Block- I	
Practical Training (On - job training)		Block – I

A. Basic Training

For 02 yrs. Course (Non-Engg.):- Total 03 months: 03 months in 1styr.only

For 01 yr. Course (Non-Engg):- Total 03 months: 03 months in 1st yr.

For 06 months Course (Non – Engg.): - **Total 01 month**: 01 month in 06 Months duration

SI. No.	Course Element	Total Notional Training Hours (For 06 months course)
1	Professional Skill (Trade Practical)	100
2	Professional Knowledge (Trade Theory)	45
3	Employability Skills	55
	Total (including Internal Assessment)	200

B. On-Job Training:-

For O6Months Course (Non-Engg.) :- (Total 05 months)

Notional Training Hours for On-Job Training: 840 Hrs.

C. Total training hours:-

Duration	Basic Training	On-Job Training	Total
For 02 yrs. Course (Non-Engg.)	500 hrs.	3640 hrs.	4140 hrs.
For 01 yr. Course (Non-Engg.)	500 hrs.	2080 hrs.	2580 hrs.
For 06 months Course (Non-Engg.)	200 hrs.	840 hrs.	1040 hrs.

2.4 ASSESSMENT & CERTIFICATION:

The trainee will be tested for his skill, knowledge and attitude during the period of course and at the end of the training programme as notified by Govt of India from time to time. The Employability skills will be tested in first two semesters only.

a) The **Internal assessment** during the period of training will be done by **Formative assessment method** by testing for assessment criteria listed against learning outcomes. The training institute have to maintain individual *trainee portfolio* as detailed in assessment guideline. The marks of internal assessment will be as per the template (Annexure – II).

b) The final assessment will be in the form of summative assessment method. The All India Trade Test for awarding NAC will be conducted by NCVT on completion of course as per guideline of Govt of India. The pattern and marking structure is being notified by govt of India from time to time. The learning outcome and assessment criteria will be basis for setting question papers for final assessment. The examiner during final examination will also check individual trainee's profile as detailed in assessment guideline before giving marks for practical examination.

2.4.1 PASS REGULATION

The minimum pass percent for Practical is 60% & minimum pass percent for Theory subjects 40%. The candidate pass in each subject conducted under all India trade test.

2.4.2 ASSESSMENT GUIDELINE

Appropriate arrangements should be made to ensure that there will be no artificial barriers to assessment. The nature of special needs should be taken into account while undertaking assessment. Due consideration should be given while assessing for team work, avoidance/reduction of scrap/wastage and disposal of scarp/wastage as per procedure, behavioral attitude, sensitivity to environment and regularity in training. The sensitivity towards OSHE and self-learning attitude are to be considered while assessing competency.

Assessment will be evidence based comprising the following:

- Job carried out in labs/workshop
- Record book/ daily diary
- Answer sheet of assessment
- Viva-voce
- Progress chart
- Attendance and punctuality
- Assignment
- Project work

Evidences of internal assessments are to be preserved until forthcoming semester examination for audit and verification by examination body. The following marking pattern to be adopted while assessing:

Performance Level	Evidence		
(a) Weightage in the range of 60 -75% to be allotted during assessment			
For performance in this grade, the candidate with occasional guidance and showing due regard for safety procedures and practices, has produced work which demonstrates attainment of an acceptable standard of craftsmanship.	 Demonstration of good skill in the use of hand tools, machine tools and workshop equipment Below 70% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards. A fairly good level of neatness and consistency 		

in the finish

• Occasional support in completing the project/job.

(b) Weightage in the range of above 75% - 90% to be allotted during assessment

For this grade, the candidate, with little guidance and showing due regard for safety procedures and practices, has produced work which demonstrates attainment of a reasonable standard of craftsmanship.

- Good skill levels in the use of hand tools, machine tools and workshop equipment
- 70-80% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards.
- A good level of neatness and consistency in the finish
- Little support in completing the project/job

(c) Weightage in the range of above 90% to be allotted during assessment

For performance in this grade, the candidate, with minimal or no support in organization and execution and with due regard for safety procedures and practices, has produced work which demonstrates attainment of a high standard of craftsmanship.

- High skill levels in the use of hand tools, machine tools and workshop equipment
- Above 80% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards.
- A high level of neatness and consistency in the finish.
- Minimal or no support in completing the project.

Skill India कौशल भारत-कुशल भारत

Brief description of Job roles:

Hand Printer, Textile prints patterns of various designs and shades on textiles by hand using blocks, stencils, screen, spray gun etc. Mixes dyes to desired shade and thickness. May be known as CALICO PRINTER if engaged in printing cloth only.

Printing Jobber; Printing Machine Man; Printer (Textile) prints patterns of various designs and colours of cloth by operating printing machine. Checks condition of belts, gears, doctor blade, lapping of drum or cylinder etc. Sets engraved rollers. Runs test piece of cloth through machine and compares it with sample. Makes necessary adjustments to rollers and doctor blade. Regulates pressure and speed. Grinds and sharpens doctor blade when necessary. Supervises work of Frontman and Printing Machine Operatives. Ensures proper colour mixing, colour matching, quality of printing production and upkeep of machine, etc.

Frontman; Assistant Printer; Assistant Printing Machine man (Textile) assists printer in printing patterns of various designs and colours of cloth. Checks operational efficiency of printing machine, adjusting various parts if necessary, and reports defects to Printer. Prepares colours to correct consistency by mixing ingredients in suitable vessel, and test checks shade of colour; fills front colour tray with prepared colour paste; fits and locks printing roller, engraved with design/pattern in position on machine; supervises rolling of cloth into machine ensuring smooth run through various rollers. Starts and stops machine as directed by Printer. Watches printed cloth coming out from engraved rollers for defects in print or shade. May carry out routine repairs on printing machine.

Reference NCO 2015:

- i) 7318.0500 Hand Printer, Textile
- ii) 7322.1300 Printing Jobber
- iii) 7322.1600 Assistant Printer; Assistant Printing Machine man (Textile)

NSQF level for Printing Textile trade under ATS: Level 3

As per notification issued by Govt. of India dated- 27.12.2013 on National Skill Qualification Framework total 10 (Ten) Levels are defined.

Each level of the NSQF is associated with a set of descriptors made up of five outcome statements, which describe in general terms, the minimum knowledge, skills and attributes that a learner needs to acquire in order to be certified for that level.

Each level of the NSQF is described by a statement of learning outcomes in five domains, known as level descriptors. These five domains are:

- a. Process
- b. Professional knowledge,
- c. Professional skill,
- d. Core skill and
- e. Responsibility.

The Broad Learning outcome of Printing Textile trade under ATS mostly matches with the Level descriptor at Level- 3.

The NSQF level-3 descriptor is given below:

Level	Process Required	Professional Knowledge	Professional Skill	Core Skill	Responsibility
Level 3	person may carry out a job which may require limited range of activities routine and predictable		recall and demonstrate practical skill, routine and repetitive in narrow range of application	written and oral, with minimum required clarity, skill of basic arithmetic and algebraic principles,	Under close supervision Some Responsibility for own work within defined limit.
				person al banking, basic understanding of social and natural environment	

Name of the Trade	Printing Textile	
NCO - 2015	7318.0500, 7322.1300, 7322.1600	
NSQF Level	Level – 3	
Duration of Apprenticeship Training (Basic Training + On-Job Training)	1 month+ Five Months (01 Block of 06 months duration including basic training).	
Duration of Basic Training	a) Block –I: 1 month Total duration of Basic Training: 1 month	
Duration of On-Job Training	a) Block-I: 5 months Total duration of Practical Training: 5 months	
Entry Qualification	Passed 8th class or its equivalent under 10+2 system of education.	
Selection of Apprenticeship	The apprentices will be selected as per Apprenticeship Act amended time to time.	
Instructors Qualification for Basic Training	As per ITI instructors qualifications as amended time to time for the specific trade.	
Infrastructure for basic training	As per related trade of ITI.	
Examination	The internal examination/ assessment will be held on completion of each block. Final examination for all subjects will be held at the end of course and same will be conducted by NCVT.	
Rebate to Ex-ITI Trainees	NA CONTRACTOR OF THE PROPERTY	
CTS trades eligible for Printing Textile (Apprenticeship)	NA	

Note:

• Industry may impart training as per above time schedule for different block, however this is not fixed. The industry may adjust the duration of training considering the fact that all the components under the syllabus must be covered. However the flexibility should be given keeping in view that no safety aspects is compromised.

कशिल भारत - कशल भारत

• For imparting Basic Training the industry to tie-up with ITIs having such specific trade and affiliated to NCVT.

6.1 GENERIC LEARNING OUTCOME

The following are minimum broad Common Occupational Skills/ Generic Learning Outcome after completion of the Printing (Textile) course of 06 Months duration under ATS.

Block I:

- 1. Recognize & comply safe working practices.
- 2. Explain the concept in productivity, quality tools, and labour welfare legislation and apply such in day to day work to improve productivity & quality.
- 3. Explain entrepreneurship related task in day to day work for personal & societal growth.

6.2 SPECIFIC LEARNING OUTCOME

Block - I

- 1. Identify safety precautions as applicable to the trade, different textile fibres and properties of each fibre.
- 2. Select proper dyestuffs and chemicals used in printing.
- 3. Prepare different mixtures of colours and develop new shades by colour matching.
- 4. Select suitable thickener for printing and perform the cooking of thickener and make pastes.
- 5. Apply colour matching to the different types of cloths.
- 6. Fix the backgrey and set the printing table properly for printing.
- 7. Carry out steaming/ curing of the printed goods.
- 8. Wash the steamed fabrics and do the subsequent after treatment.
- 9. Select suitable thickener for roller printing & adjust viscosity of the thickener.
- 10. Adjust design rollers, start and stop the roller printing machine, feed the colour paste in the printing machine.
- 11. Carry out fixing, development, washing & drying procedure of the printed goods.
- 12. Spread the fabric over the printing table and pin for subsequent printing.
- 13. Watch common defects, find out their causes and necessary precautions for avoiding these defects.

Note: Learning outcomes are reflection of total competencies of a trainee and assessment will be carried out as per assessment criteria.

7. LEARNING OUTCOME WITH ASSESSMENT CRITERIA

GENERIC LEARNING OUTCOME			
LEARNING OUTCOMES	ASSESSMENT CRITERIA		
Recognize & comply safe working practices, environment regulation and housekeeping.	 1.1 Follow and maintain procedures to achieve a safe working environment in line with occupational health and safety regulations and requirements. 1.2 Recognize and report all unsafe situations 		
	according to site policy. 1.3 Identify and take necessary precautions on fire and safety hazards and report according to site policy and procedures.		
	1.4 Identify, handle and store / dispose off dangerous/unsalvageable goods and substances according to site policy and procedures following safety regulations and requirements.		
	1.5 Identify and observe site policies and procedures in regard to illness or accident.		
	 1.6 Identify safety alarms accurately. 1.7 Report supervisor/ Competent of authority in the event of accident or sickness of any staff and record accident details correctly according to site accident/injury procedures. 		
	1.8 Identify and observe site evacuation procedures according to site policy.		
Ski	 1.9 Identify Personal Productive Equipment (PPE) and use the same as per related working environment. 1.10 Identify basic first aid and use them under different circumstances. 		
	1.11 Identify different fire extinguisher and use the same as per requirement.		
काशल	1.12 Identify environmental pollution & contribute to avoidance of same.		
	1.13 Take opportunities to use energy and materials in an environmentally friendly manner		
	 1.14 Avoid waste and dispose waste as per procedure 1.15 Recognize different components of 5S and apply the same in the working environment. 		
2. Explain the concept in productivity, quality tools,	2.1 Explain the concept of productivity and quality tools and apply during execution of job.		
and labour welfare legislation and apply such in day to day work to	Understand the basic concept of labour welfare legislation and adhere to responsibilities and remain sensitive towards such laws.		
improve productivity & quality.	2.3 Knows benefits guaranteed under various acts		

- **3.** Explain personnel finance, entrepreneurship related task in day to day work for personal & societal growth.
- 3.1 Explain entrepreneurship.
- 3.2 Explain role of Various Schemes and Institutes for self-employment i.e. DIC, SIDA, SISI, NSIC, SIDO, Idea for financing/ non financing support agencies to familiarizes with the Policies /Programmes & procedure & the available scheme.
- 3.3 Prepare Project report to become an entrepreneur for submission to financial institutions.

SPECIFIC OUTCOME

Block-I

Assessment Criteria i.e. the standard of performance, for each specific learning outcome mentioned under block — I (section: 10) must ensure that the trainee performs job that requires limited range of activities which are routine and predictable. Assessment criteria should broadly cover the aspect of Planning (Identify, ascertain, etc.); Execution (perform, illustration, etc. by applying basic methods, tools, materials and information 2) Knowledge of basic facts, process and principle applied in trade of employment) Basic Mathematical Skills and Checking/ Testing to ensure functionality during the assessment of each outcome. The assessments parameters must also ascertain that the candidate is responsible for own work within defined limit.

BASIC TRAINING (Block – I)

Duration: (01) One Month

Week			
No.	Professional Skills (Trade Practical)	Professional Knowledge (Trade Theory)	
		·	
1	Screen Printing	Safety precautions as applicable to the	
	Observation of different types of	trade	
	printing table	History of textile Printing and difference	
	Visual inspection of the printing table	between dyeing and printing.	
	for its suitability for faultless printing,	Functions of thickeners, their selections &	
	all minor points may be checked for faultless printing, starting the heating	method of preparations Selections of proper dyestuffs according	
	steam pipe and maintaining the proper	to the substrate decided for printing	
	heat over the table	Basic knowledge of coloring methods,	
	Fixing the fabric on the table for	types of different printing methods,	
	printing	design and adjusting of color depths and	
	Accurately adjusting the metal stops	tone of make the design more attractive.	
	over the guide rails in the printing		
	table to get correct printing impression		
	in proper place		
	Drying of the cloth, air drying, machine	ETERA.	
	drying.	0.000	
	Curing in the polymerizing machine or		
	steaming in the ager, observing the		
	defects of polymerizing like kerosene	nala	
	droppings or yellowing of the cloth,	HUIG	
	tearing of the selvedge, uneven		
	temperature at both the selvedges and their causes and remedy.		
2	Complete observation of maintenance	Function of backgrey on screen printing	
	schedule of printing tables back grey	table and roller printing machine.	
	or rexine cloth, steam pipe, screen etc.	Different methods of fixing the cloth on	
	Observation of movement of the	screen printing.	
	screen and its fixing and speed	Adjustment & handling of trolly in table	
	adjustment.	screen printing.	
	Watching the common defects in the	Elementary knowledge regarding different	
	fabric or in printing, finding out their	types of screen viz., wooden frame, steel	
	causes and remedying the same.	frames, knowledge of different profiles of	
	Necessary precautions for avoiding the	squeezes.	
	defects are to be taken.	Knowledge of different types of bolding	
	Maintaining the automatic screen	cloth, mesh size, heat-setting, fixing of	
	machine by regular oiling, cleaning etc.	bolting cloth to the frame.	
	Fixing the cloth maintaining the rubber sheet roller properly and avoiding	Procedure for checking the design	
	stains.	engraved and sample taking work on the sample table.	
	Stailis.	sample table.	

	Datton, caroon printing machines its	
	Rottery screen printing machines, its	
	operation and function	
3	Roller Printing	Operation of Roller printing machine &
	Identification and watching the	study the machine parts like head-stoke,
	function of all the parts of the machine	driving mechanism, control drum, box
	which were explained during the basic	wheel, mandrells, color furnishers, blanket
	training.	press roll, design setting parts, different
	Inspection of entire printing machine	types cloth driers.
	before it is taken up for operation like	Importance of lapping flannel, hiram
	checking the washable rubber blanket	lapping & functions of washable rubber
	lapping, flannel, design roller, blanket	blanket.
	washing units, all safety guard on the	Actual operations of Roller printing
	machine.	machine, adjustment of designs, feeding
	Mounting the design rollers in proper	of color pastes, setting of doctor blades,
	sequence and adjustment of design setting.	working of backgrey and blanket washing unit.
	Proper threading of cloth and backgrey	Drying of printed goods different methods.
	and adjustment of tesion for	Different methods of fixation according to
	creaseless printing and perfect setting.	the dyestuffs used. Explaining the
	Observing the actual operation of the	mechanism of fixation in details like
	printing fabric on the machine.	polymerizing of pigment colours, steaming
	Detecting the faults of printing and	of vat color, reactive color, indigosol color,
	damages on the running machine and	radiogen color,
	criminating them	Washing and chemical treatment of
	S	printed and steamed fabric according to
		the class of dyestuff used.
4	Observing of the engraving of rollers	Observation of engraving of roller and
-	for printing pantograph and hand	screen marking: -
	engraving.	1. Pentograph Methods
	Maintenance of the machine, oiling,	Milling engraving
	greasing of vital parts.	3. Photo engraving
	Curing machine and its operation &	
	Curing machine and its operation &	
		4. Knowledge of different screen
	working.	making (bolting cloth, heat setting,
	working. Acid ager its function & purpose.	making (bolting cloth, heat setting, fixing of bolting, photo sensitive
	working. Acid ager its function & purpose. Forcing machine — its operation &	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing,
	working. Acid ager its function & purpose. Forcing machine — its operation & working	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing)
	working. Acid ager its function & purpose. Forcing machine – its operation & working Soaper machine - its operation &	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different
	working. Acid ager its function & purpose. Forcing machine – its operation & working Soaper machine - its operation & working	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: -
	working. Acid ager its function & purpose. Forcing machine – its operation & working Soaper machine - its operation & working Handing of the equipments and	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing
	working. Acid ager its function & purpose. Forcing machine — its operation & working Soaper machine - its operation & working Handing of the equipments and maintaining of the safety guards	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing 2. Block printing
	working. Acid ager its function & purpose. Forcing machine — its operation & working Soaper machine - its operation & working Handing of the equipments and maintaining of the safety guards Handling of hazardous chemicals like	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing 2. Block printing 3. Stencil printing
	working. Acid ager its function & purpose. Forcing machine — its operation & working Soaper machine - its operation & working Handing of the equipments and maintaining of the safety guards Handling of hazardous chemicals like soda and acids with proper used of	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing 2. Block printing 3. Stencil printing 4. Spray printing
	working. Acid ager its function & purpose. Forcing machine — its operation & working Soaper machine - its operation & working Handing of the equipments and maintaining of the safety guards Handling of hazardous chemicals like soda and acids with proper used of hand-gloves, boot and protecting	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing 2. Block printing 3. Stencil printing 4. Spray printing 5. Table screen printing
	working. Acid ager its function & purpose. Forcing machine — its operation & working Soaper machine — its operation & working Handing of the equipments and maintaining of the safety guards Handling of hazardous chemicals like soda and acids with proper used of hand-gloves, boot and protecting gogales, air marks where necessary.	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing 2. Block printing 3. Stencil printing 4. Spray printing 5. Table screen printing machine
	working. Acid ager its function & purpose. Forcing machine — its operation & working Soaper machine - its operation & working Handing of the equipments and maintaining of the safety guards Handling of hazardous chemicals like soda and acids with proper used of hand-gloves, boot and protecting	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing 2. Block printing 3. Stencil printing 4. Spray printing 5. Table screen printing
	working. Acid ager its function & purpose. Forcing machine — its operation & working Soaper machine — its operation & working Handing of the equipments and maintaining of the safety guards Handling of hazardous chemicals like soda and acids with proper used of hand-gloves, boot and protecting gogales, air marks where necessary.	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing 2. Block printing 3. Stencil printing 4. Spray printing 5. Table screen printing 6. Rotary screen printing machine 7. Transfer paper printing Elementary knowledge of application of
	working. Acid ager its function & purpose. Forcing machine — its operation & working Soaper machine - its operation & working Handing of the equipments and maintaining of the safety guards Handling of hazardous chemicals like soda and acids with proper used of hand-gloves, boot and protecting gogales, air marks where necessary. Training of fire- Fighting equipments	making (bolting cloth, heat setting, fixing of bolting, photo sensitive lacquer coating, exposing, developing) Elementary knowledge of different printing methods: - 1. Hand printing 2. Block printing 3. Stencil printing 4. Spray printing 5. Table screen printing 6. Rotary screen printing 7. Transfer paper printing

Perfect first aid training.	Elementary knowledge of different style of printing viz., Direct, Resist, Discharge, Batik conversion style. Enumeration in details of different printing faults & methods of elementary and remedies.
Internal Ass	essment 02days

Note: - More emphasis to be given on video/real-life pictures during theoretical classes. Some real-life pictures/videos of related industry operations may be shown to the trainees to give a feel of Industry and their future assignment.

9.1 EMPLOYABILITY SKILLS

(DURATION: - 55 HRS.)

Topic No.	Торіс	Duration (in hours)
	English Literacy	7
1.	Reading Reading and understanding simple sentences about self, work and environment	
2.	Writing Construction of simple sentences Writing simple English	
3.	Speaking / Spoken English Speaking with preparation on self, on family, on friends/ classmates, on know, picture reading gain confidence through role-playing and discussions on current happening job description, asking about someone's job habitual actions. Taking messages, passing messages on and filling in message forms Greeting and introductions office hospitality, Resumes or curriculum vita essential parts, letters of application reference to previous communication.	
	I.T. Literacy	10
2.	Basics of Computer Introduction, Computer and its applications, Hardware and peripherals, Switching on-Starting and shutting down of computer. Word processing and Worksheet Basic operating of Word Processing, Creating, opening and closing Documents, use of shortcuts, Creating and Editing of Text, Formatting the Text, Insertion & creation of Tables. Printing document. Basics of Excel worksheet, understanding basic commands, creating simple worksheets, understanding sample worksheets, use of simple formulas and functions, Printing of simple excel sheets.	
	Use of External memory like pen drive, CD, DVD etc,	
3.	Computer Networking and INTERNET Accessing the Internet using Web Browser, Downloading and Printing Web Pages, Opening an email account and use of email. Social media sites and its implication.	
	Communication Skill	18
1.	Introduction to Communication Skills Communication and its importance Principles of Effective communication Types of communication - verbal, nonverbal, written, email, talking on phone. Nonverbal communication - components-Para-language Body - language Barriers to communication and dealing with barriers.	

2.	Listening Skills							
	Listening-hearing and listening, effective listening, barriers to							
	effective listening guidelines for effective listening.							
3.	Motivational Training							
	Characteristics Essential to Achieving Success							
	The Power of Positive Attitude							
	Self awareness							
	Importance of Commitment							
	Ethics and Values							
	Ways to Motivate Oneself							
4	Personal Goal setting and Employability Planning.							
4.	Facing Interviews Manners Etiguettes Dress sode for an interview							
	Manners, Etiquettes, Dress code for an interview Do's & Don'ts for an interview							
	Entrepreneurship skill	8						
1.	Concept of Entrepreneurship	J						
	Entrepreneurship - Enterprises:-Conceptual issue.							
	Source of business ideas, Entrepreneurial opportunities, The process							
	of setting up a business.							
2.	Institutions Support							
	Role of Various Schemes and Institutes for self-employment i.e. DIC,							
	SIDA, SISI, NSIC, SIDO, Idea for financing/ non financing support							
	agencies to familiarizes with the Policies /Programmes & procedure &							
	the available scheme.							
	Productivity							
1.	Productivity							
	Definition, Necessity.							
2.	Affecting Factors							
	Skills, Working Aids, Automation, Environment, Motivation							
2	How improves or slows down.							
3.	Personal Finance Management							
	Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance.							
	Occupational Safety, Health & Environment Education	6						
	1	U						
1.	Safety & Health							
	Introduction to Occupational Safety and Health importance of safety							
2.	and health at workplace. Occupational Hazards							
۷.	Basic Hazards, Chemical Hazards, Vibro-acoustic Hazards, Mechanical							
	Hazards, Electrical Hazards, Thermal Hazards. Occupational health,							
	Occupational hygienic, Occupational Diseases/ Disorders & its							
	prevention.							
3.	Accident & safety							
]	Basic principles for protective equipment.							
	Accident Prevention techniques - control of accidents andsafety							
	measures.							
L	1							

4.	First Aid	
	Care of injured & Sick at the workplaces, First-Aid & Transportation of	
	sick person	
	Labour Welfare Legislation	
1.	Welfare Acts	•
	Benefits guaranteed under various acts- Factories Act, Apprenticeship	
	Act, Employees State Insurance Act (ESI), Employees Provident Fund	
	Act.	
	Quality Tools	6
1.	Quality Consciousness :	
	Meaning of quality, Quality Characteristic	
2.	Quality Circles :	
	Definition, Advantage of small group activity, objectives of quality	
	Circle, Roles and function of Quality Circles in Organization, Operation	
	of Quality circle. Approaches to starting Quality Circles, Steps for	
	continuation Quality Circles.	
3.	House Keeping :	
	Purpose of Housekeeping, Practice of good Housekeeping.	
4.	Quality Tools	
	Basic quality tools with a few examples	

10. DETAILS OF COMPETENCIES (ON-JOBTRAINING)

The **competencies/ specific outcomes** on completion of On-Job Training are detailed below: -

Block - I

- 1. Identify safety precautions as applicable to the trade, different textile fibres and properties of each fibre.
- 2. Select proper dyestuffs and chemicals used in printing.
- 3. Prepare different mixtures of colours and develop new shades by colour matching.
- 4. Select suitable thickener for printing and perform the cooking of thickener and make pastes.
- 5. Apply colour matching to the different types of cloths.
- 6. Fix the backgrey and set the printing table properly for printing.
- 7. Carry out steaming/ curing of the printed goods.
- 8. Wash the steamed fabrics and do the subsequent after treatment.
- 9. Select suitable thickener for roller printing & adjust viscosity of the thickener.
- 10. Adjust design rollers, start and stop the roller printing machine, feed the colour paste in the printing machine
- 11. Carry out fixing, development, washing & drying procedure of the printed goods.
- 12. Spread the fabric over the printing table and pin for subsequent printing.
- 13. Watch common defects, find out their causes and necessary precautions for avoiding these defects.

Note:

- 1. Industry must ensure that above mentioned competencies are achieved by the trainees during their on job training.
- 2. In addition to above competencies/ outcomes industry may impart additional training relevant to the specific industry.

INFRASTRUCTURE FOR PROFESSIONAL SKILL & PROFESSIONAL KNOWLEDGE

PRINTING TEXTILE								
LIST OF TOOLS AND EQUIPMENT for Basic Training								
A. TRAINEES TOOL KIT								
SI. No.	Name of the items	Quantity (indicative)						
1.	Screen with a squeegee	1 No.						
2.	Printing table with heating arrangement (Length of table to be 1 : 5 mtr. per apprentice)	1 No.						
3.	Small sample roller printing machine (Pilot plan)	1 No.						
4.	Fitter tool kit	1 Box						
5.	Counter pan balance 5 kg. – 2 kg.	1 Set						
6.	Stirrer – Mechanical	1 No.						
7.	Stirrer – High speed	1 No.						
8.	Heating arrangement – gas burner	1 No.						
9.	Drying arrangement/ polymerization arrangement (desirable)	1 No.						
10.	Water bath (copper) lab size	1 No.						
11.	Vessels for preparing chemicals	As required						
12.	Necessary cloth, dyestuff & Chemicals	As required						

TOOLS & EQUIPMENTS FOR EMPLOYABILITY SKILLS									
SI. No.	N	Quantity							
1.	Computer (PC) with latest of with standard operating sy worksheet software	10 Nos.							
2.	UPS - 500VA	10 Nos.							
3.	Scanner cum Printer		1 No.						
4.	Computer Tables	10 Nos.							
5.	Computer Chairs			20 Nos.					
6.	LCD Projector			1 No.					
7.	White Board 1200mm x 90	1 No.							

Note: - Above Tools & Equipments not required, if Computer LAB is available in the institute.

FORMAT FOR INTERNAL ASSESSMENT

Name & Address of the Assessor :							Year	Year of Enrollment :							
Name & Address of ITI (Govt./Pvt.) :							<i>a.</i>	Date	Date of Assessment :						
Name & Address of the Industry :						159	=	Asse	Assessment location: Industry / ITI						
Trade Name : Semester:				10			Dura	Duration of the Trade/course:							
Lea	Learning Outcome:														
	Maximum Marks (Total 100 Marks)			15	5	10	- 15-A	10	10	5	10	15	15	nt	
SI. No	Candidate Name	Father's/Moth Name	ner's	Safety consciousness	Workplace hygiene	Attendance/ Punctuality	Ability to follow Manuals/ Written instructions	Application of Knowledge	Skills to handle tools & equipment	Economical use of materials	Speed in doing work	Quality in workmanship	VIVA	Total internal assessment Marks	Result (Y/N)
1		451	V17			771	9,7	141	- 11	7.7.1					
2															