TENTER (DRAWING SPEED/ FLY FRAMES)

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

TENTER (DRAWING SPEED/ FLY FRAMES)

(Revised in 2018)

APPRENTICESHIP TRAINING SCHEME (ATS)

Skilladia

कौशल भारत - कुशल भारत

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 curricula through their expert members:

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

Co-ordinator for the course: Shri_____

SI.	Name & Designation	Organization	Expert Group
No.	Sh./Mr./Ms.	0	Designation
1.	Shri G. Jana, Adviser,	Regional Directorate of	Chairman
	(Western Region)	Apprenticeship, Training Govt. Of India,	
		Ministry of Labour, Sion Bombay-22	
2.	Shri k. K. Nagpurkar,	Regional Dte. Of Apprenticeship Trg.	Chairman
	Asstt. Director of	(W.R.). Govt. Of India, Min. Of Labour	
	Training	Sion Bombay	
3.	Shri P.V. Raja,	Indore Malwa Textile Mills, N.T.C.	Member
	General Manager	(M.P) Indore (M.P)	
4.	Shri N.M. Pathak,	India United Mills No. DNTC(M.N)	Member
	Production Manager	Dr. Ambedkar R.l. Parel Bombay-12	
5.	Shri R. B. Joshi,	M/s. Arvind Mills Ltd.,	Member
	Manager (Spinning)	Railwaypura post Naroda Road,	
		P.B.No.56	
		Ahmedabad-25	
6.	Shri Mohan Purandare,	M/S. Ashoka Mills Ltd.,	Member
	Spinning Master	Naroda road, P.B. No. 1050,	
		Ahmadabad	
7.	Shri M.N.	Directorate of Employment & Trg	Member
	Dy. Director (A.T.S)	Govt. Polytechnic Compound,	
		Ahmadabad	
8.	Shri S. Sethana,	Jupiter Textile Mills. N.T.C.(M.S.)	Member
	Spinning Master	Caroll Road, Parel, Bombay	
9.	Shri R.D. Dushpande,	National Textile Corporation (mah.)	Member
	Training officer	Trg. Centre	
		India United Mills No.1, Compound, Dr.	
40	Chai M. H. Datal	Ambedkar Rd., Parel, Bombay	D. 4 1
10.	,	New Sherrock Mills, Mafatlal	Member
	Training officer	Industries Ltd	
11	Shei V. C. Kulkowa:	P.B. No. 55, Nadiad	Manahar
11.	Shri V. S. Kulkarni,	Directorate of Tech. Training	Member

	Dy. Apprenticeship adviser	Elphinstone Tech	
		High School Bldg 3, Mahapalika Marg,	
		Dhobi Talao, Bombay	
12.	Shri B. R. Patnis,	Bombay Millowners Assosiation,	Member
		Elphinstone Tech.	
		Bldg.10 Veer Nariman Rd. Bombay	
13.	Shri M.S. Dave,	N.T.C (Guj.) 1791 Ashram Road, Regd.	Member
	Trg. Officer	Office, Ahmadabad	

Skill India कौशल भारत-कुशल भारत

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	14-15
9.	Syllabus - Core Skill	16-18
	9.1 Core Skill – Employability Skill	
10.	Details of Competencies (On-Job Training)	19
11.	List of Trade Tools & Equipment Basic Training - Annexure I	20
12.	Format for Internal Assessment -Annexure II	21

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.

Tenter (Drawing Speed/ Fly Frames) trade under ATS is one of the most popular courses delivered nationwide through different industries. The course is of Six month duration (01 Block 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.

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	1	2-6
(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 1st yr.

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

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.

Brief description of Job roles:

Drawing Tenter; Draw Frame Tenter; Drawing Feeder; Drawing Receivers (Textile) tends draw frame (machine) having number of drawing sets, each set combining several slivers into one of nearly same weight and thickness as any of original sliver. Arranges number of cans full of card or comber sliver at rear of drawing machine. Threads end of sliver from cans through machine. Replaces empty cans with filled cans, joining ends of slivers by matting and rolling them together with fingers. Watches slivers running into machine and joins broken ends. Replaces cans when filled at delivery end with empty ones. Cleans machine and may oil and varnish top rollers.

Reference NCO: 8151.0700- Drawing Tenter

4. NSQF LEVEL COMPLIANCE

NSQF level for Tenter (Drawing Speed/ Fly Frames) 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 Tenter (Drawing Speed/ Fly Frames) 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	Basic facts,	Recall and	Communication	Under close
	carry	process and	demonstrate	written and	supervision
	put a job	principle	practical	oral,	Some
	which	applied in	skill, routine	with minimum	Responsibility
	may require	trade of	and	required clarity,	for own
	limited range	employment	repetitive in	skill of basic	work within
	of		narrow	arithmetic and	defined limit.
	activities		range of	algebraic	
	routine		application	principles,	
	and			person al	
	predictable			banking, basic	
				understanding	
				of social and	
				natural	
				environment	

5. GENERAL INFORMATION

Name of the Trade	Tenter (Drawing Speed/ Fly Frames)
NCO - 2015	8151.0700
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 in 8th Class examination under the 10+2 system of Education or its equivalent.
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 Tenter (Drawing Speed/ Fly Frames) (Apprenticeship)	भारत-कुशल भारत

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 Cutting and Sewing Machine Operator 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

- Control different deliveries of the various machines. [Various Machines viz., Ordinary draw frames 18 deliveries (2 heads), High speed draw frames- 4 deliveries (2 heads), Slubbing, Inter Frame, Roving Frame, Canfed Inter/ Rovings.]
- 2. Work on any Machine for Piecing ensuring quality.
- 3. Operate machines and acquire 70% efficiency of a normal Tenter.

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	
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	
	according to site policy.	
	1. 9. Identify Personal Productive Equipment (PPE) and	
917	use the same as per related working environment.	
4.7	1. 10. Identify basic first aid and use them under different	
नहीं शब्द	circumstances.	
पगराल	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.	
2 Evaluin the concept in	2.1. Evaluin the concept of productivity and quality to all	
2. Explain the concept in	2.1 Explain the concept of productivity and quality tools	
productivity, quality tools, and labour welfare legislation	and apply during execution of job. 2.2 Understand the basic concept of labour welfare	
and apply such in day to day	legislation and adhere to responsibilities and remain	
and apply sach in day to day	icalisation and adhere to responsibilities and remain	

work to improve productivity & quality.	sensitive towards such laws.	
	2.3 Knows benefits guaranteed under various acts	
3. Explain personnel finance,	3. 1. Explain entrepreneurship.	
entrepreneurship related task in day to day work for personal & societal growth.	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 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** (perform, illustration, etc. by applying basic methods, tools, materials and information 2) Knowledge of basic facts, process and principle applied in trade of employment 3) 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.	Safety precautions as applicable to the trade. Arranging full cans behind delivery spindles. Starting and stopping of the machines. Passing of the silver (to feed the silver) through drafting zone.	Safety precautions and first aid to the injured (as specified by St. John Ambulance.) Elementary knowledge or textile raw materials used in the production of yarns made from vegetables, animals and manmade fibres. A brief description on the general working of the various departments of the mill and the purpose and function of the various preparatory machines of the Spinning Department from blow room to Ring frame, Reeling. Principles of Twisting: idea about T.P.I, i.e. turns per inch.
2.	Piecing of silver at the bank. Piecing of silver/roving at the front. Cleaning of drafting zone. Cleaning of top and bottom clearers. Cleaning of creel in speed frame. Creeling- slubbbing on inter frame. To collect different types of waste and disposing their in the prescribed manner.	Function of Drawing Frame: Elementary idea of different mechanisms of different mechanisms of the machines including stop motion. Functions of speed frames. Brief idea about the different change wheels and its functions with effect of change in number of teeth. The idea about the high draft inter machines and its comparisons with conventional speed frames. Various defects of the roving packages such as hard and soft bobbins, its causes and remedies. Various methods of threading the rove through fliers and presses and its effect on packages. Knowledge of count or hank of the silvers of raving.

3.	Drafting full roving. Piecing of hear bobbins on speed frames. Oiling of machines. Testing of stop motion at draw frame.	Brief knowledge on effects of bad or eccentric top or bottom rollers on silver/ roving. Correct positioning of dead weights or rollers or settles etc. Of drafting system.							
4.	Bufing varnishing the top rollers.	Effect of bad work practices on quality of fabrics.							
	Internal 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.

9.1 EMPLOYABILITY SKILLS

(DURATION: - 55 HRS.)

Topic	Topic							
No.								
	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							
	someone's job habitual actions. Taking messages, passing messages on and filling in message forms Greeting and introductions office							
	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						
1.	Basics of Computer							
	Introduction, Computer and its applications, Hardware and							
	peripherals, Switching on-Starting and shutting down of computer.							
2.	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							

	Dady, Janayana							
	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							
	Personal Goal setting and Employability Planning.							
4.	Facing Interviews							
	Manners, Etiquettes, Dress code for an interview							
	Do's & Don'ts for an interview							
	Entrepreneurship skill	8						
1.	Concept of Entrepreneurship							
	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							
	SIDA, SISI, NSIC, SIDO, Idea for financing/ non financing support agencies to familiarizes with the Policies /Programmes& procedure &							
	the available scheme.							
	Productivity							
1.	Productivity	l						
	Definition, Necessity.							
2.	Affecting Factors	u .						
	Skills, Working Aids, Automation, Environment, Motivation							
	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.	Safety & Health							
	Introduction to Occupational Safety and Health importance of safety							
	and health at workplace.							
2.	Occupational Hazards							
	Basic Hazards, Chemical Hazards, Vibro-acoustic Hazards, Mechanical							
	Hazards, Electrical Hazards, Thermal Hazards. Occupational health,							
	Occupational hygienic, Occupational Diseases/ Disorders & its							
	prevention.							
	prevention.							

3.	Accident & safety	
	Basic principles for protective equipment.	
	Accident Prevention techniques - control of accidents andsafety	
	measures.	
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. Control different deliveries of the various machines. [Various Machines viz., Ordinary draw frames 18 deliveries (2 heads), High speed draw frames- 4 deliveries (2 heads), Slubbing, Inter Frame, Roving Frame, Canfed Inter/Rovings.]
- 2. Work on any Machine for Piecing ensuring quality.
- 3. Operate machines and acquire 70% efficiency of a normal Tenter.

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

TENTER (DRAWING SPEED/ FLY FRAMES)								
LIST OF T	LIST OF TOOLS AND EQUIPMENT for Basic Training							
A. TRAIN	A. TRAINEES TOOL KIT							
Sl. No.	Name of the items	Quantity (indicative)						
1.	High speed drawing Machines	1 no.						
2.	Can fed Inter/ Roving Machines	1 no.						

TOOLS & EQUIPMENTS FOR EMPLOYABILITY SKILLS							
Sl. No.	Name of the items	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 40	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.

FORMAT FOR INTERNAL ASSESSMENT

Name & Address of the Assessor :					Year of Enrollment :										
Name & Address of ITI (Govt./Pvt.) :							Date of Assessment :								
Name & Address of the Industry :							4	Assessment location: Industry / ITI							
Trade Name : Semester:			32.0				Duration of the Trade/course:								
Learning Outcome:				-	-										
	Maximum Marks (Total	100 Mar	ks)	15	5	10	5	10	10	5	10	15	15	nt	
SI. No	Candidate Name	Father's/Mother's Name		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		də l	शल	11:	K Cl	-	₽₹I	୯୩	세	रत					
2															