TAILOR (WOMEN)

COMPETENCY BASED CURRICULUM

(Duration: 1yr. 3 months.)

APPRENTICESHIP TRAINING SCHEME (ATS)

NSQF LEVEL-3

SECTOR – APARREL

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

TAILOR (WOMEN)

(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 expresses 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 curricula through their expert members:

- 1. ATDC, Dilshad Garden Delhi.
- 2. Arya Bhatt Institute of Technology, New Delhi.
- 3. Savy Exports MalviyaNager Jaipur.
- 4. Seth Jaiprakash Mukundlal Mahila Polytechnic, Ghaziabad.
- 5. Vijaya Institute of Fashion Technology, Meerut.
- 6. SyadwadImpexPvt. Ltd, Sec-63 H-126 Noida.
- 7. Continuum Buying Agency, UdyogVihar Ph-5 Plot -687 Gurgaon.
- 8. Shahi Exports Pvt.Ltd, Hosiery Complex A-5 ph-2 Noida.
- 9. A.N. Textile, Sanganer, Jaipur.
- 10. NIFT, Gandhinagar, Gujrat.

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

Co-ordinator for the course: Ms. SonuGhiya

SI.	Name & Designation	Organization	Expert Group
No.	Sh./Mr./Ms.		Designation
1.	Ms. Amita Kaushal	ATDC, Dilshad Garden. Delhi	Principal
2.	Mr. L. N. Meena	Arya Bhatt Institute of Technology, New Delhi	Lecturer
3.	Ms. Yogita Singh	Savy Exports Mansarover Jaipur	Designer
4.	Ms. Rajni Thakur	Seth Jaiprakash Mukundlal Polytechnic, Gaziabad	Lecturer
5.	Ms. Mithlesh Bhati	Vijaya Institute of Fashion Technology, Meerut	lecturer
6.	Ms. Sonu Ghiya	NVTI for women Sec-1 D-1 Noida	Training Officer
7.	Mr. S.S. Meena	NVTI for women Sec-1 D-1 Noida	Training Officer
8.	Mr. Pankaj Mishra	Syadwad Smpex Pvt. Ltd Sec-63 H-126 Noida	Senior merchandiser
9.	Mr. Ravi Kumar	Continuum Buying Agency Udyog Vihar Gurgaon	Quality assurance
10.	Mr. Vivek	Shahi Exports Pvt. Ltd. Hoisery Complex A-5 Noida	Industrial engineer
11.	Mr. Abdul Khan	A.N. Textile, Sanganer, Jaipur	Designer
12.	Mr. Puneet Sharma	Cats whiskers boutique Agra	Designer
13.	Ms. JapjeeKaurKholi	NIFT,GandhiNagar,Gujrat	Associate Professor

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	13-15
8.	Syllabus	16-18
9.	Syllabus - Core Skill	19-22
	9.1 Core Skill – Employability Skill	
10.	Details of Competencies (On-Job Training)	23
11.	List of Trade Tools & Equipment Basic Training - Annexure I	24-27
12.	Format for Internal Assessment -Annexure II	28

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.

TAILOR (WOMEN) trade under ATS is one of the most popular courses delivered nationwide through different industries. The course is of one year three months (01 Block of 15 months duration including basic training) duration. It mainly consists of Domain area and Core area. In the Domain area Trade Theory & Practical impart professional - skills and knowledge, while Core area -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:

- Read & interpret technical parameters/document, plan and organize work processes, identify necessary materials and tools;
- Perform task with due consideration to safety rules, accident prevention regulations and environmental protection stipulations;
- Apply professional skill, knowledge, core skills & employability skills while performing jobs and solve problem during execution.
- Check the job/assembly as per drawing for functioning, identify and rectify errors in job/assembly.
- Document the technical parameters related to the task undertaken.

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 one year (*Basic Training and On-Job Training*): -

Total training duration details: -

Time	1-3	4 – 15
(in months)		
Basic Training	Block- I	
Practical Training		Block – I
(On - job training)		

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 1styr.

SI. No.	Course Element	Total Notional Training Hours (For 01 yr. Course)
1	Professional Skill (Trade Practical)	270
2	Professional Knowledge (Trade Theory)	120
3	Employability Skills	110
	Total (including Internal Assessment)	500

B. On-Job Training:-

For 01 yr. Course (Non-Engg.) :-(Total 12 months)

Notional Training Hours for On-Job Training: 2080 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.

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 above75% - 90	0% 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.

Brief description of Job roles:

A tailor of women garments operates SNLS sewing machines or different kinds of specialized sewing machines. The tailor produce custom-made ('bespoke') for women. He may produce the whole garment or work in a team, which involves each member working on a particular part of the tailoring process, repairs and do alterations to clothing purchased or created elsewhere. The tailor takes measurement of clients to ensure proper fitting of the garment, sewing of garments using proper needles and thread or machines. Heread work orders or other instructions to determine product specifications or material requirements and estimation. Tailor may work as a freelance sewer or at the assembly line in a factory. The tailor also creates design (either by adapting an existing pattern or developing a new design), discussing with the customerregarding process of garment construction like time duration, drafting, cutting, estimation and costing etc. of the garment. Design and draw clothes and communicate ideas to the client. He may be required to check the finished products for imperfections, ironing, replace or repair defective garment parts. He may have to examine the garments carefully for final delivery. As a Freelancer he has to attend complaints, if any.

Tailor has to understand technical terms in local and international language. He shows sensitivity to environment, self-learning and productivity.

Reference NCO 2015: 7531.0200 Dress Maker/Ladies Dress Maker

NSQF level for TAILOR (WOMEN) 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 TAILOR (WOMEN) 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
	• 1		of application	written and oral, with minimum	

5. GENERAL INFORMATION

Name of the Trade	TAILOR (WOMEN)
NCO - 2015	7531.0200 Dress Maker/Ladies Dress Maker
NSQF Level	Level – 3
Duration of Apprenticeship Training (Basic Training + On-Job Training)	3 months + One year (01 Block of 15 months duration including basic training).
Duration of Basic Training	a) Block –I: 3 months Total duration of Basic Training: 3 months
Duration of On-Job Training	a) Block-I: 12 months Total duration of Practical Training: 12 months
Entry Qualification	Passed 8 th class examination recognized school.
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 CTS trades eligible for Tailor (Women) Apprenticeship	03 months 1. Sewing Technology 2. Dress Making

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.
- 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 Tailor (Women) course of 01 years 03 months duration under ATS.

Block I:-

- 1. Recognize & comply safe working practices, environment regulation and housekeeping.
- 2. Select and ascertain measuring instrument and measure dimension of components and record data.
- 3. Explain the concept in productivity, quality tools, and labour welfare legislation and apply such in day to day work to improve productivity & quality.
- 4. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources.
- 5. Explain personnel finance, entrepreneurship and manage/organize related task in day to day work for personal & societal growth.
- 6. Plan and organize the work related to the occupation.

6.2 SPECIFIC LEARNING OUTCOME

Block - I

- 1. Know the concept and preparation of drafting and pattern making.
- 2. Know the working of Industrial Model Lock Stitch sewing machine and functions of different parts.
- 3. Perform the basic stitching skills and making samples using all constructional skills on sewing machine.
- 4. Identify different types of fabrics and textures.
- 5. Perform trimming material and their uses.
- 6. Plan and organize the work related to the occupation.
- 7. Technical terms & working procedure of industry, taking measurements, checking the defects of fabrics and garments.
- 8. Drafting, Layout, Estimation, marking, cutting, stitching & Finishing of following basic garment with respect to fitting and alteration
 - Ladies shirt
 - Top
 - Tunic
 - Skirt

- Playsuit
- 9. Operate following machine on different parts of a garment inline production.
 - 3 thread & 5 thread over lock machine
 - Double needle lock stitch machine
 - Flat lock stitch machine
 - Feed off the arm machine
 - Button hole and button fixing machine
 - Binding & hemming machine

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

GE	NERIC LEARNING OUTCOME	
LEARNING OUTCOMES	ASSESSMENT CRITERIA	
1. Recognize & comply safe	1. 1. Follow and maintain procedures to achieve a safe	
working practices,	working environment in line with occupational	
environment regulation and	health and safety regulations and requirements.	
housekeeping.	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	
	1. 8. Identify and observe site evacuation procedures according to site policy.	
K	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.	
વારાલ	1. 11. Identify different fire extinguisher and use the same	
	as per requirement.	
	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.	
3. Select and ascertain	4.1 Select appropriate measuring instruments such as	
measuring instrument and	Measuring Tape, Seam Ripper, Drafting Card Scale,	
measure dimension of	Tailors Square etc.(as per tool list).	
components and record data.	4.2 Ascertain the functionality & correctness of the	

	instrument.
	4.3 Measure dimension of the components & record data
	to analyse the with given drawing/measurement.
4. Explain the concept in productivity, quality tools,	5.1 Explain the concept of productivity and quality tools and apply during execution of job.
and labour welfare legislation	5.2 Understand the basic concept of labour welfare
and apply such in day to day	legislation and adhere to responsibilities and remain
work to improve productivity	sensitive towards such laws.
& quality.	5.3 Knows benefits guaranteed under various acts
5. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available	 6.1 Explain the concept of energy conservation, global warming, pollution and utilize the available recourses optimally & remain sensitive to avoid environment pollution. 6.2 Dispose waste following standard procedure.
resources.	0.2 Dispose waste following standard procedure.
resources.	
6. Explain personnel finance,	7. 1. Explain personnel finance and entrepreneurship.
entrepreneurship and manage/organize related task in day to day work for personal & societal growth.	 7. 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. 7. 3. Prepare Project report to become an entrepreneur for submission to financial institutions.
7. Plan and organize the work	8. 1. Use documents, drawings and recognize hazards in the
7. Plan and organize the work related to the occupation.	work site.
	work site. 8. 2. Plan workplace/ assembly location with due
	work site. 8. 2. Plan workplace/ assembly location with due consideration to operational stipulation
	work site. 8. 2. Plan workplace/ assembly location with due
	work site. 8. 2. Plan workplace/ assembly location with due consideration to operational stipulation 8. 3. Communicate effectively with others and plan project
	work site. 8. 2. Plan workplace/ assembly location with due consideration to operational stipulation 8. 3. Communicate effectively with others and plan project tasks

Block-I (Section:10 in the competency based curriculum)

Assessment Criteria i.e. the standard of performance, for each specific learning outcome mentioned under **block** – **I** (section: 10) must ensure that the trainee achieves well developed skill with clear choice of procedure in familiar context. Assessment criteria should broadly cover the aspect of **Planning** (Identify, ascertain, etc.); **Execution** 1)Perform, illustration, etc. by applying basic methods, tools, materials and information 2) Knowledge of basic facts,

process and principle applied in trade of employment3) 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: (03) Three Months

Week	Professional Skills (Trade Practical)	Professional Knowledge (Trade Theory)	
No.	(11000000000000000000000000000000000000	,,,	
1 1	 Familiarization with the Institute. Safety tools and equipment. Importance of housekeeping Preventive measures for electrical accidents & step to be taken in such accidents. 	 Introduction and familiarization with the institute. Importance of safety and general precaution Introduction with trade and its scope Job prospects Introduction to work ethics & discipline Ergonomics Tools & Equipment 	
	 Cutting Pressing Marking Drafting Finishing Sewing Draping Sample making of basic hand stitches Temporary Permanent Decorative 	 Cutting tools ,Techniques & Technical terms Pressing tools ,Techniques & Technical terms Drafting tools ,Techniques & Technical terms Marking tools ,Techniques & Technical terms Finishing tools ,Techniques & technical terms Sewing tools ,Techniques & technical terms Introduction to dummy, such as princess line High Point of Shoulder, Neck line, etc. Introduction to basic hand stitches Temporary Permanent Decorative 	
3-4	 Familiarization of industrial model lock stitch sewing machine. Selection of appropriate needle and thread Selection of right type of pressure boot and folders for different kind of zipper constructions and different 	 Familiarization of industrial model lock stitch sewing machine. Machine Needle & Thread. Parts & attachments and their Functions Broken needle disposable policy Stitch Formation 	

	 kind of piping constructions. Selection of right type of machine for a particular fabric & particular construction. Selection of right type of elastic. Understanding the fabric grain line, warp & weft. How to place pattern- on grain, off grain or Bias. Broken needle record keeping Practicing of stitching on sewing machine 	 Care &Maintenance Trouble shooting Introduction of machine stitches Seams Seam Finishes
	 Bobbin winding Threading Straight lines Curved lines Triangular lines Sample of making Machine Stitches Seams Seam Finishes 	
5	Practice on Five Thread over lock	➤ Introduction to Five Thread Over lock
	Machine	Machine
	Threading	Machine Needle & Thread. Parts 9.5
	• Running	Parts & Functions Click Famouring
	Minor adjustments	Stitch Formation
		Care &Maintenance Translation to the state of the s
C 7	Cleatebing and Making Complete	Trouble shooting
6-7	 Sketching and Making Sample of stitching 	➤ Introducing Fullness
	• Darts	Darts Tucks
	• Tucks	Pleats
	Pleats	Gathers & Shirring
	Gathers & Shirring	Flare
	Flare	Introduction to different type of
	Making Sample of	• Hem,
	• Hem,	• Corners
	• Corners	Edge Finishing
	Edge Finishing	• Casing
	Casing	Necklines
	Necklines	Introduction to different type of
	Making Sample of	fasteners
	Buttons	Buttons
	 Buttonholes 	 Buttonholes

	Hooks& Eye	Hooks & Eye					
	• Zipper	• Zipper					
	Press Studs	Press studs					
	Hotfix studs	Hotfix studs					
8-9	Identification of fabrics and textures	> Brief Introduction to different type of					
	Woven fabrics	fabrics and their properties					
	Knitted fabrics	Woven garments					
	Sketching and Making Sample of	Knitted garments					
	stitching	Introduction to different type of					
	• Sleeve	• Sleeve					
	• Collar	• Collar					
	• Cuffs	• Cuffs					
	 Plackets 	• Plackets					
	Pockets	Pockets					
	Smoking	Smoking					
10	Practice of taking Measurements	Human Figures					
	Techniques	Eight Head Theory					
	 Sequence of measurements 	 Joints and Muscles 					
		Types of Figures					
		Measurements					
	,55,500	Techniques					
		• uses					
		Body Measurements Importance					
		Types & Measuring Techniques					
		 Precautions 					
		Measurement Charts					
11	Drafting and pattern making of	Introduction to drafting of basic block					
	Ladies bodice block	Ladies bodice block					
	Sleeve block	Sleeve block					
	Skirt block	Skirt block					
	Practicing on different types of	9					
	spreading techniques						
	Practicing on different types of						
42	layout	T					
12	Collection of samples: Trimming	> Trimming material					
	material(Market survey)	• Introduction					
		• Types					
12	De trice of	• Uses					
13	Kevision &Interna	l Assessment 03days					

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.

9.2 EMPLOYABILITY SKILLS

(DURATION: - 110 HRS.)

	Block – I
	(Duration – 110 hrs.)
1. English Literacy	
Duration: 20 Hrs.	Marks : 09
Pronunciation	Accentuation (mode of pronunciation) on simple words, Diction (use of word and speech)
Functional Grammar	Transformation of sentences, Voice change, Change of tense, Spellings.
Reading	Reading and understanding simple sentences about self, work and environment
Writing	Construction of simple sentences Writing simple English
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. Cardinal (fundamental) numbers ordinal numbers. 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.
2. I.T. Literacy Duration: 20 Hrs.	Marks : 09
Basics of Computer	Introduction, Computer and its applications, Hardware and peripherals, Switching on-Starting and shutting down of computer.
Computer Operating System	Basics of Operating System, WINDOWS, The user interface of Windows OS, Create, Copy, Move and delete Files and Folders, Use of External memory like pen drive, CD, DVD etc, Use of Common applications.
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.
Computer Networking and	Basic of computer Networks (using real life examples), Definitions of Local Area Network (LAN), Wide Area Network (WAN), Internet,

	Ta
Internet	Concept of Internet (Network of Networks), Meaning of World Wide Web (WWW), Web Browser, Web Site, Web page and Search Engines. 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. Information Security and antivirus tools, Do's and Don'ts in Information Security, Awareness of IT - ACT, types of cyber crimes.
3. Communication Sk Duration: 15 Hrs.	t ills Marks : 07
Introduction to	Communication and its importance
Communication	Principles of Effective communication
Skills	Types of communication - verbal, non verbal, written, email, talking on
	phone.
	Non verbal communication -characteristics, components-Para-language
	Body language
	Barriers to communication and dealing with barriers.
	Handling nervousness/ discomfort.
Listening Skills	Listening-hearing and listening, effective listening, barriers to
	effective listening guidelines for effective listening.
	Triple- A Listening - Attitude, Attention & Adjustment.
	Active Listening Skills.
Motivational	Characteristics Essential to Achieving Success.
Training	The Power of Positive Attitude.
	Self awareness
	Importance of Commitment
	Ethics and Values
	Ways to Motivate Oneself
40 4	Personal Goal setting and Employability Planning.
	Manney Stiguettes Dress and for an interview
	Manners, Etiquettes, Dress code for an interview Do's & Don'ts for an interview.
Facing Interviews	DO 3 & DOIT IS TOT ATT ITTLET VIEW.
Behavioral Skills	Problem Solving
Deliaviolal SKIIIS	Problem Solving Confidence Building
	Attitude
	Attitude
4. Entrepreneurship S	I Skills
Duration: 15 Hrs.	Marks : 06
Concept of	Entrepreneur - Entrepreneurship - Enterprises:-Conceptual issue
Entrepreneurship	Entrepreneurship vs. management, Entrepreneurial motivation.
I	Performance & Record, Role & Function of entrepreneurs in relation to
	the enterprise & relation to the economy, Source of business ideas,

Hazards, Electrical Hazards, Thermal Hazards. Occupational health,										
application of PLC, Sales & distribution Management. Different Between Small Scale & Large Scale Business, Market Survey, Method of marketing, Publicity and advertisement, Marketing Mix. Institutions Support Preparation of Project. 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. Investment Procurement Project formation, Feasibility, Legal formalities i.e., Shop Act, Estimation & Costing, Investment procedure - Loan procurement - Banking Processes. 5. Productivity Duration: 10 Hrs. Benefits Personal / Workman - Incentive, Production linked Bonus, Improvement in living standard. Affecting Factors Skills, Working Aids, Automation, Environment, Motivation - How improves or slows down. Comparison with developed countries Japan and Australia) in selected industries e.g. Manufacturing, Steel, Mining, Construction etc. Living standards of those countries, wages. Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of		Entrepreneurial opportunities, The process of setting up a business.								
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. Investment Procurement Project formation, Feasibility, Legal formalities i.e., Shop Act, Estimation & Costing, Investment procedure - Loan procurement - Banking Processes. 5. Productivity Duration : 10 Hrs. Personal / Workman - Incentive, Production linked Bonus, Improvement in living standard. Affecting Factors Skills, Working Aids, Automation, Environment, Motivation - How improves or slows down. Comparison with developed countries (viz. Germany, Japan and Australia) in selected industries e.g. Manufacturing, Steel, Mining, Construction etc. Living standards of those countries, wages. Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration : 15 Hrs. Marks : 06 Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Basic Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	& Marketing	application of PLC, Sales & distribution Management. Different Between Small Scale & Large Scale Business, Market Survey, Method								
Estimation & Costing, Investment procedure - Loan procurement - Banking Processes. 5. Productivity Duration: 10 Hrs.	Institutions Support	imployment i.e. DIC, SIDA, SISI, NSIC, SIDO, Idea for financing/ non inancing support agencies to familiarizes with the Policies								
Duration: 10 Hrs. Personal / Workman - Incentive, Production linked Bonus, Improvement in living standard. Skills, Working Aids, Automation, Environment, Motivation - How improves or slows down. Comparison with developed countries / Japan and Australia) in selected industries e.g. Manufacturing, Steel, Mining, Construction etc. Living standards of those countries, wages. Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Marks: 06 Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards (Decupational hygienic, Occupational Diseases) Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of		Estimation & Costing, Investment procedure - Loan procurement -								
Benefits Personal / Workman - Incentive, Production linked Bonus, Improvement in living standard. Skills, Working Aids, Automation, Environment, Motivation - How improves or slows down. Comparison with developed countries Comparative productivity in developed countries (viz. Germany, Japan and Australia) in selected industries e.g. Manufacturing, Steel, Mining, Construction etc. Living standards of those countries, wages. Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Marks: 06 Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Basic Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	•									
Affecting Factors Skills, Working Aids, Automation, Environment, Motivation - How improves or slows down. Comparison with developed countries Comparative productivity in developed countries (viz. Germany, Japan and Australia) in selected industries e.g. Manufacturing, Steel, Mining, Construction etc. Living standards of those countries, wages. Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Marks: 06 Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Basic Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	Duration: 10 Hrs.									
Comparison with developed countries Comparative productivity in developed countries (viz. Germany, Japan and Australia) in selected industries e.g. Manufacturing, Steel, Mining, Construction etc. Living standards of those countries, wages. Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Basic Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	Benefits									
developed countries Japan and Australia) in selected industries e.g. Manufacturing, Steel, Mining, Construction etc. Living standards of those countries, wages. Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Marks: 06 Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Basic Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	Affecting Factors									
Mining, Construction etc. Living standards of those countries, wages. Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Marks: 06 Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Basic Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	Comparison with	Comparative productivity in developed countries (viz. Germany,								
Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Basic Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	developed countries	Japan and Australia) in selected industries e.g. Manufacturing, Steel,								
Management Personal risk and Insurance. 6. Occupational Safety, Health and Environment Education Duration: 15 Hrs. Marks: 06 Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	U	Mining, Construction etc. Living standards of those countries, wages.								
Duration: 15 Hrs. Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Descriptional Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	4									
Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace. Occupational Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards Hazards Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of										
Occupational Hazards Hazards, Chemical Hazards, Vibroacoustic Hazards, Mechanical Hazards Hazards Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of										
Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention. Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	Safety & Health									
Accident Prevention techniques - control of accidents and safety measures. First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of	_									
	Accident & safety	Accident Prevention techniques - control of accidents and safety								
	First Aid	, , ,								

Basic Provisions	Idea of basic provision legislation of India.								
Dasic i Tovisions	Safety, health, welfare under legislative of India.								
	carety, reduct, wenter and registative or maid.								
Ecosystem	Introduction to Environment. Relationship between Society and								
	Environment, Ecosystem and Factors causing imbalance.								
	Nell Programme and the Program								
Pollution	Pollution and pollutants including liquid, gaseous, solid and hazardous								
	waste.								
Energy Conservation	Conservation of Energy, re-use and recycle.								
Life by Conservation	conservation of Energy, to use una recycle.								
Global warming	Global warming, climate change and Ozone layer depletion.								
Ground Water	Hydrological cycle, ground and surface water, Conservation and								
	Harvesting of water.								
Environment	Right attitude towards environment, Maintenance of in -house								
	environment.								
7. Labour Welfare Le	gislation								
Duration: 05 Hrs.	Marks : 03								
Welfare Acts	Benefits guaranteed under various acts- Factories Act, Apprenticeship								
	Act, Employees State Insurance Act (ESI), Payment Wages Act,								
	Employees Provident Fund Act, The Workmen's compensation Act.								
\sim									
8. Quality Tools									
Duration : 10 Hrs.	Marks : 05								
Quality	Meaning of quality, Quality characteristic.								
Consciousness	Definition Advantage of small many particity abjective of smallty.								
Quality Circles	Definition, Advantage of small group activity, objectives of quality Circle, Roles and function of Quality Circles in Organization, Operation								
-1-1-	of Quality circle. Approaches to starting Quality Circles, Steps for								
	continuation Quality Circles.								
	continuation quanty endes.								
Quality Management	Idea of ISO 9000 and BIS systems and its importance in maintaining								
System	qualities.								
House Keeping	Purpose of House-keeping, Practice of good Housekeeping.								
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. Recognize & comply safe working practices, environment regulation and housekeeping.
- 2. Select and ascertain measuring instrument and measure dimension of components and record data.
- 3. Know the concept and preparation of drafting and pattern making.
- 4. Know the working of Industrial Model Lock Stitch sewing machine and functions of different parts.
- 5. Identify the basic stitching skills and making samples using all constructional skills on sewing machine.
- 6. Identify different types of fabrics and textures.
- 7. Perform trimming material and their uses.
- 8. Plan and organize the work related to the occupation.
- 9. Technical terms & working procedure of industry, taking measurements, checking the defects of fabrics and garments.
- 10. Drafting, Layout, Estimation, marking, cutting ,stitching & Finishing of following basic garment with respect to fitting and alteration
 - Ladies shirt
 - Top
 - Tunic
 - Skirt
 - Playsuit
- 11. Operate following machine on different parts of a garment inline production.
 - 3 thread & 5 thread over lock machine
 - Double needle lock stitch machine
 - Flat lock stitch machine
 - Feed off the arm machine
 - Button hole and button fixing machine
 - Binding & hemming machine

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

TAILOR (WOMEN)

LIST OF TOOLS AND EQUIPMENT for Basic Training (For 20 Apprentices)

A. TRAINEES TOOL KIT (For each additional unit trainees tool kit Sl. 1-18 is required additionally)

SI.	Name of the Tool &Equipments	Specification	Quantity
1.	Measuring Tape	150 cm	17
2.	Seam Ripper	7.	17
3.	Thimble	,	17
4.	Drafting Card Scale	(set of six scales)	17
5.	Tailors Square		17
6.	French Curve Set		17
7.	Thread Cutter		17
8.	Scale Plastic	24"	17
9.	Paper Cutter	5.556	04
10.	Loop turner		17
11.	Pencil	0	17
12.	Eraser	DALLS	17
13.	Sharpener		17
14.	Bobbin Case	5	17
15.	Bobbin		17
16.	Note Book	कशल भार	17
17.	Nose Mask	.9	17
18.	Magnetic Tweezers		As per
			requirement
19.	Machine Needles		As per
			requirement
20.	Hand Needles		As per
_			requirement
21.	Brown Paper		As per
22	Desfit of Disc		requirement
22.	Drafting Pins		As per
23.	Tailors Chalk		requirement
23.	Tallors Cridik		As per
			requirement

B:INS	TRUMENTS & GENERAL SHOP OUTFIT		
24.	Pressing table		2
25.	Blanket for padding as pressing table		4
26.	Electric automatic iron		2
27.	Electric automatic steam press		2
28.	Scissor	25 cm	17
29.	Scissor	25 cm (right hand)	17
30.	Scissor	25 cm (left hand)	05
31.	Pinking shear	, ,	17
32.	Tailors square		17
33.	Leg shaper		17
34.	Garment hanger (steel/wooden)	í G	As per
	40	- Programme of the contract of	requirement
35.	Drafting table		
36.	Table sharpener		01
37.	Stools with adjustable height (one for		16
	each machine) or chair with low back		
38.	rest Pattern punch	F-FFA	04
39.	Pattern notcher		04
40.	Pattern hanging hook		04
41.	Dummies ladies	la eli	04
42.	Stand for hanging dresses	mai:	01
43.	Instructor table		01
44.	Instructor chair Steel almirah	क्रशन भाग	01
45. 46.	711 5 1 5 1 1 1 1 5 5 1	ASKIGI ALIX	02 02
	White board with accessories	-	
47.	Display board covered with glass		04
48.	Waste bin		17
49.	Screw driver set		05
50.	Duplex board		02
51.	Pigeon hole almirah 10 lockers for trainees		02
52.	Locks for above pigeon hole		20
53.	Wall clock		As per
	112 0.00		requirement
54.	Calculator desk type		01
55.	Machine attachments		As per

		requirement
56.	Rubber mat	As per
		requirement
57.	Sprayer	As per
		requirement
58.	Air conditioner unit 2 ton capacity	As per
	with stabilizers	requirement
C: GEN	ERAL MACHINERY INSTALLATIONS	
59.	Single needle lock stitch industrial	16
	model	
60.	Over lock machine 3 thread	02
61.	Over lock machine 5 thread	01
62.	Feed off the arm machine	01
63.	Button hole machine	01
64.	Button stitch machine	01
65.	Zigzag multipurpose machine	01
66.	Eyelet Machine	01
67.	Fabric Covered Button Machine	01

TOOLS &EQUIPMENTS FOR EMPLOYABILITY SKILLS								
SI. No.	Name of the Equipment	Quantity						
1.	Computer (PC) with latest configurations and Internet connection with standard operating system and standard word processor and 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 900mm	1 No.						

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

AGGGGGGGGGGGGGGGA

FORMAT FOR INTERNAL ASSESSMENT

Name & Address of the Assessor :					Ye	Year of Enrollment :									
Name & Address of ITI (Govt./Pvt.) :							Da	Date of Assessment :							
Name & Address of the Industry :					59			Assessment location: Industry / ITI							
Trade Name : Semester:				Duration of the Trade/course:											
Lea	Learning Outcome:														
	Maximum Marks (Total	100 Marks)		15	5_	10	5	10	10	5	10	15	15	ınt	
SI. No	Candidate Name	Father's/Moth Name	er's	Safety consciousness	Workplace hygiene	Attendance/ Punctuality	Ability to follow Manuals/ Written instructions	C	Application of Knowledge Skills to handle tools &	Economical use of materials	Speed in doing work	Quality in workmanship	VIVA	Total internal assessment Marks	Result (Y/N)
1		971					9								
2															