DGET-19/06/2014-CD Government of India Ministry of Labour & Employment Directorate General of Employment & Training (DGE&T)

Shram Shakti Bhawan, New Delhi Dated: 06th June, 2014

To,

- 1. The Directors dealing with Vocational/Craftsmen Training of all States/ UT Administrations
- 2. All Sub-committee members dealing with Norms & Courses

Subject: Minutes of the meeting of Sub-Committee of National Council for Vocational Training (NCVT) on Norms and Courses

Sir,

Please find enclosed minutes of the meeting of Sub-committee of NCVT which was held under the Chairmanship of DG/JS on 2nd June, 2014 at 11.00 a.m. to 2:30 p.m. in Main Committee room 'C' Wing, first floor, Shram Shakti Bhawan, Rafi Marg, New Delhi.

Yours faithfully

(D.Mallick)

Director of Training

Encls: As state above

Copy to:

- 1. All Directors at DGE&T (HQ)
- 2. PPS to Secretary (L&E), PS to DG/JS for information, please.

<u>Minutes of the meeting of Sub-Committee of NCVT on Training norms and</u> <u>courses held on 2nd June, 2014</u>

A meeting of the Sub-committee of NCVT on Training Norms and Courses was held on 2nd June, 2014 in Committee Room, C-Wing, New Delhi under the Chairmanship of DG/JS. List of participants who attended the meeting is annexed.

DG/JS welcomed all the members of committee and gave a brief introduction to the events leading to major initiative taken by DGE&T for improvement in quality of curricula, for imparting demand driven and industry relevant training in ITIs He informed the members that DGE&T has received inputs from various forums that the curricula used in ITIs are not relevant to industry and only 50 to 60 percent ITI passed outs are employable. The mismatch in demand and supply is the major concern and bottleneck for economic development. DG/JS further informed the member only 10% of total Workforce i.e. 5 crore have acquired some technical education/training formally or informally. Out of this 10%, only one fourth have formal technical education and just about 50% of these technically trained persons are Certificate holders. A large majority of these are from ITIs. The present seating capacity of ITI is 15 Lakh and around 8 Lakh trainees appear for Final All India Trade Test out of this around 6 Lakh trainees pass the exam and 3.6 Lakh are employed.

Thereafter, he requested DDG(T) to give presentation on the agenda item.

DDG(T) made a brief presentation on the agenda items listed for discussion in the meeting. He informed the committee that NCVT in its 41st meeting held on 30.4.2014, has authorized Sub-Committee of NCVT on Norms and Courses for approval of new courses /courses revised and updated / deleted as recommended by mentor councils of the respective sectors. Thereafter point wise agenda items were taken up for discussion.

Item No. 1: Approval of Course Curricula revised/updated by Mentor Councils for Theory and Practical content, for trades under Craftsmen Training Scheme and Skill Development Initiative Scheme.

DDG(T) informed the Sub-committee that mammoth task of revision of curricula was initiated in October,2013. All the courses under the various schemes were grouped into sectors of economic activity. A meeting was then called of all Advanced Training Institutes and Regional Vocational Training Institutes. Champion Instructors from 11 sectors (where about 90% seating capacity is concentrated presently) were identified and with the support of NIMI, CSTARI and one coordinator from DGE&T, core groups were formed to review and revise the curriculum in these sectors. To ensure that the core groups get adequate guidance and support, Mentor Councils with participation

1

from academia, industry and Champion ITIs were formed. Over this period, curriculum under 3 schemes, i.e. CTS, CoE and SDIS across 11 sectors has been reviewed and revised. These curricula were further put up on DGE&T website for wider consultation and comments and number of comments and suggestions were received from various stake holders. These comments were further examined by respective mentor council. Mentor Councils agreed with a large number of the suggestion for incorporation in respective syllabi. Accordingly, these syllabi were further revised. While revising these curricula, due care has been taken that no change in machinery are proposed in 1st semester of the course, to allow immediate implementation of revised curricula and provide adequate time for procurement. The following strategy is proposed to be adopted for implementation of revised/deleted/new curricula under CTS.

i. The revised/updated curricula would be implemented w.e.f. August, 2014.

ii. The trades suggested for deletion will be effective w.e.f. August, 2015.

iii The new trades would be brought under the umbrella of CTS Scheme but training would be imparted only after ITIs are duly affiliated in these trades as per NCVT norms.

He further added that as far as possible not many new machineries are proposed in the revised curricula, however obsolete machineries have been replaced by latest model as it may not be appropriate to give hands on training to trainees in ITIs on obsolete machines merely due the region that they are cheap.

DDG (T) requested mentors of the respective sectors to give presentation on the recommendation of MC for their respective sectors. Thereafter, Sector wise presentation was made by the mentors of that sectors. The Sector wise discussions have been summarized as under:

1. Automobile:

Following points were discussed and concluded.

CTS: Existing 12 CTS trades have been reduced to 07 trades and 02 new trades have been introduced. Unpopular trades have been deleted/merged and new trades have been introduced based on industrial suggestion. Thus, there are total 09 trades in CTS.

Feedback received from different sources were discussed and wherever applicable the suggestion have been incorporated in the syllabus.

MES: Existing 18 Modules have been reduced to 09 Modules. The duration of the modules have been increased as per the guidelines from CSTARI, Kolkata by clubbing the related modules together/adding the additional topics in syllabus. Unpopular module was deleted. By increasing the duration, NCO code may be made available and the

2

trainee will get good pathway for appearing for further higher levels. i.e lateral entry into the CTS 2nd semester for 10th passed candidates. Thus MES have 09 Modules.

COE: In order to utilise the resources optimally, it has been proposed to convert the 06 BBBT modules into CTS Traditional Trades from which they have been merged for starting the COE-BBBT. By using the resources available for Advanced module and by acquiring additional tool, equipment, shop outfit and Machinery, any one of the CTS trade like Mechanic Motor Vehicle, Mechanic Diesel, Mechanic Auto electrical and Electronics and Mechanic Auto body repair /Mechanic Auto body Painting may be started by concerned ITI.

Thus COE BBBT will be converted into 06 traditional trades and COE Advanced module will be converted into any 01 of above trade as per the advanced modules available with ITIs.

The List of trades revised under CTS/ MES, new courses introduced and deleted is at **Annex – 1**.

2. Beauty and Wellness

The name of course "Hair and Skin Care" which is running CTS has been renamed as Basic Cosmetology because new name is popular in the market and it is well accepted by the students. Duration of the course "Hair and Skin Care "has been raised from six months to one year in line with the guidelines of CTS by adding more topics. Recommendations received on Basic Cosmetology have been incorporated. Under SDI scheme some of the courses have been merged and there are now 10 courses instead of 14 courses. Sub-committee suggested to explore the possibilities of adding module on Ayurveda under SDI scheme and same will be discussed with the members of Mentor Council.

The List of trades revised under CTS/ MES, new courses introduced and deleted is at **Annex – 2.**

3. Construction, Construction Material and Real Estate

Feedbacks discussed and decision made are as under

i. Carpenter (CTS) qualification has been reduced from 10th to 8th standards.

- ii. Duration of Architecture Draftsmanship has been reduced from 2 years to 1 year considering the courses being lengthy due to extra theory topics which were not relevant.
- iii. Duration of Surveyor (CTS) has been reduced from 2 years to 1 year as content was less is compare to the time allotted, i.e. 2 years.
 In addition to this comments were also discussed regarding the syllabus changes

The List of trades revised under CTS/ MES, new courses introduced and deleted is at Annex-3.

4. Electronics & Hardware

There was a feedback that SMD Devices and Optical Fibre Trainers will be very costly and they should be removed from the equipment list. It was explained that they are costing between 20-30 thousand rupees and this cannot be treated as costly equipment and hence it was retained. There was also a suggestion that 8085 microprocessor should be retained for teaching. It was explained that all the devices are based on microcontrollers. Nowadays there are kits for microcontrollers which can teach microcontroller directly. Hence, there was no need to go into history and teach microprocessor 8085.

Sub- Committee was satisfied and they approved the modifications.

The List of trades revised under CTS/ MES, new courses introduced and deleted is at **Annex – 4**.

5. Fabrication

Following points were discussed:

i. Mentor Council initially proposed the minimum qualification for Welder & Sheet Metal Worker trades as 10th standard which was however, reverted back to 8th standard, based on the feedback from stakeholders.

The above points was raised during the meeting and after deliberation, the entry qualifications for the above trades was kept as 8th standard, as it was felt that ITIs would not be getting 10th standard students for the above courses & the seats would remain unutilized.

ii. Under MES courses, the entry qualification for TIG Welder (300 hrs.), CO2 Welder (300 hrs.) & pipe welder (TIG & SMAW) (300 hrs.) was updated & revised.

4

iii. Remaining courses as proposed by Mentor Council was accepted by the Subcommittee

The List of trades revised under CTS/ MES, new courses introduced and deleted is at **Annex – 5**.

6. Food Processing & Preservation

The List of trades revised under CTS/ MES, new courses introduced and deleted is at **Annex – 6**,which was approved by Sub -committee.

7. IT & ITES

The following points were discussed

Out of 15 feedbacks received, 5 feedbacks have been accepted and incorporated. For 6 feedbacks, no action being required as their suggestions were already taken care. 2 suggestions are not accepted, and for 2 suggestions, solution was provided.

Feedbacks which were not accepted were discussed in detailed as under.

1) Feedback : Entry qualification under COPA should be changed from "Passed 10th Class Examination "to 10th Class Pass Under 10+2 System to restrict the entry of 10th Pass students under Open Schooling as these students jump from 8th class to 10th without much exposure to Maths and Science.

Action Taken: This suggestion has not been accepted; otherwise 10th pass under open schooling system may lose their chances. Our purpose is to promote education and provide employability. If our educational system allows for Open Schooling then it should also be recognized. Hence the entry qualification "10th Standard Pass" has been retained.

NCVT Sub Committee: Accepted the action

2) Feedback: Data Entry Operator (DEO) Trade is a good course. People are getting good job after completing this course. The course should not be deleted.

Action Taken: As per DGE&T Policy decision, any course under CTS should be minimum 1 year duration. Hence the Existing DEO course (6 months) can be upgraded to COPA with required additional infrastructure as most of the DEO syllabus is covered under the 1st semester of the COPA syllabus.

NCVT Sub Committee: Accepted the action taken

3) Feedback: Graduate or Diploma in Electronics should also be Instructor's qualification for IT (COE) as in BBBT modules most of the syllabus of electronics field is here.

Action Taken: Not accepted, as CoE course has been proposed to be discontinued .Moreover, only one module of BBBT is covering Electronics portion which also can be very well managed by the Instructor with IT/Computer qualification.

NCVT Sub Committee: Accepted the action taken

4) Feedback: DET, Tripura has given the feedback as follows

- It is not clear which modules of IT (CoE) would be converted to Information technology (CTS).
- Infrastructure created with Rs. 3.00 Crore would be waste.
- Intake capacity would decrease from 180 to 20.
- Instructors employed would be idle.
- All these will lead to waste of Public money.
- Not clear whether fresh affiliation would be required. Therefore, it is proposed that the CoE(IT sector) may continue
- Action taken: The proposal for discontinuation of CoE is a policy decision and during 2014-15 the States have the option to continue multi skilling courses or to convert the CoE units into pre-identified CTS courses with deemed affiliation from August, 2014 itself. However, in specific cases where Employability of CoE trainees were reasonably high, based on the recommendation of the state governments, DGE&T may permit to continue admission in CoE courses beyond year 2015 also.

At the same time, for the effective utilization of Infrastructure created under CoE as wellas the faculties, It has been proposed that the ITI can opt for any or more of the following CTS courses and units as per the suitability of their infrastructure and market demand with deemed affiliation provided their related advanced modules have been affiliated already.

1) Information Technology -2 years under CTS (formerly CoE)

- 2) Information and Communication Technology System Maintenance 2 years
- 3) Computer Hardware & Network Maintenance 1year
- 4) COPA (by addition of Accounts software tally)

Or any other IT course (multimedia, DTPO, STA, DBSA) with additional infrastructure with NCVT approval.

NCVT Sub Committee: Accepted the suggestion.

The List of trades revised under CTS/ MES, new courses introduced and deleted is at Annex –7.

8. Power Generation, Transmission, Distribution, Wiring and Electrical Equipment

i. One of the comments received from Government ITI, Chandigarh regarding the trade 'Electrician' was not accepted as for conducting practical of basic electronics (analog/digital), logic gates, Motor control, etc the trainer's kit is required. Also Air Circuit Breaker of Capacity available in local market has been permitted. Remaining comments received from various stakeholders were accepted.

ii. The courses as proposed by Mentor Council for the sector were accepted by Subcommittee.

The List of trades revised under CTS/ MES, new courses introduced and deleted is at **Annex – 8.**

9. Production & Manufacturing

Under CTS scheme, two courses named Plate making – cum – Impositer & Litho Offset Machine Minder have been deleted from the mainstream since the technology is outdated and not in demand. One new CTS course Re-factory technician with two years duration and batch size 20 has been introduced. One course under CTS scheme i.e. Metal Cutting Attendant for visually impaired persons with two years duration has been revised. Course curriculum for these courses has not been designed and we have to take the help of Employment Directorate/VRCs. For developing the instructional material.

Regarding the feedback received for the CTS courses, majority of the feedbacks have been incorporated and taken care of except one feedback given by Shri D. Nijhawan, Director DGE&T Headquarter that duration of the Tool and Die Making course to be increased from 2 to 3 years. In this case, it was informed by Sh. Sukhdev Singh, Joint Director /Team Leader, P&M Sector that at present there are two Tool and Die Making Courses of two years duration each namely :

1) Tool & Die Making (Jig & Fixture, Press tool)

2) Tool & Die Making (Dies & Mould) having two different area of specialisation.

The matter was also discussed among the P & M Members and outside experts dealing with the trade and It was revealed that two years is sufficient for the certificate course. Earlier also around the year 2000 the duration of this course was increased to three years but after having a feedback from the industries, it was reverted back to two years.

Production and Manufacturing Sector, at present, did not change the duration of the course and mentor council recommended two years of duration. They feel that the duration of two years for this course is adequate. After a long discussion with other members on this subject Shri R. L. Singh, DDG informed that two years duration is sufficient and that poor persons come in ITI courses and can't afford long duration of course and Sub committee finally agreed to 2 year duration it.

Other main changes in the replacement of CNC trainer with CNC machine and other members strongly agreed to it and said it is must. DG informed that No tie up with industry for the CNC machine should be made and it is mandatory item and it was further elaborated that shared CNC machins in each institute might serve the purpose. Specifications of machine to be checked so that it should be clear & easily procurable.

The List of trades revised under CTS/ MES, new courses introduced and deleted is at **Annex -9**.

10. Textiles and Apparel

Subcommittee approved the modified courses in Apparel and Textile sector.

The List of trades revised under CTS/ MES, new courses introduced and deleted is at **Annex – 10.**

11. Travel, Tourism, and Hospitality

Since the trades under Travel, Tourism & Hospitality sector are directly related to servicing of customers thus more emphasis should be given on soft skills and spoken English. Hence additional training over and above employability should be given to candidates.

In view of above, 1 hour of additional training on every working day has been added in the curriculum in both the semesters for spoken English and soft skills.

List of trades revised under CTS/ MES, new courses introduced and deleted is at Annex – 11.

Sub-committee approved all the modified curricula with above decision points, in respect of Sectors at SI. No. (1) to (11).

After detailed discussion on each sector, following guidelines were also recommended by Committee:

8

i. Quantity of raw material required in each curricula must be prescribed in the syllabus itself.

ii Regulatory authority if any in the particular sector must be consulted while designing curricula in that area.

iii. In case of new trades, for initial 5 years, instructors with Diploma/ Degree qualifications could be appointed as per detailed qualification given in syllabi of respective trade.

Item No.2 : Integration of soft skills and entrepreneurial skills in DGE&T courses:

Members were apprised that "Employability Skills" course under CTS was mandatory for trainees of ITIs of all trades. The course has been further revised with the help of selected Mentor Councils. The topics proposed to covered and training hours allocated in Employability Skills Course, are under:

SI. No.	Topics	Allotted Hours	Marks Allotted	To be covered
01	English Literacy	15 hrs.	8	
02	I.T. Literacy	15 hrs.	7	First semester
03	Productivity	10 hrs.	5	1 1
04	Communication Skills	10 hrs.	5	
05	Entrepreneurship Skills	10 hrs.	5	
06	Environment Education	10 hrs.	5	
07	Occupational safety and health	10 hrs.	5	Second semester
08	Labour Welfare Legislation	10 hrs.	5	Gernester
09	Quality Tools	10 hrs.	5	
	TOTAL	100 hrs.	50	

Committee deliberated in length on each of the topics and allocated time for covering the detailed content in that topics.

Ms Tharahai Cuthbert, Women representative, was of the opinion that the content and duration on topics on English be increased keeping in view the requirement of language in trades in Tourism Sector. DG/JS has proposed that advance module on English Language may be included in the trade specific curricula. Mentors of concerned Mentor Council were directed to make a note of it.

Finally it was agreed that the total duration of "Employability Skills" course under CTS be made 110 Hrs. Duration of English, IT Literacy and Entrepreneurship Skills be increased and for other components be decreased.

9

Soft Skills for MES courses

DG/JS informed the members that Apex Committee of Skill Development Initiative (SDI) has recommended that a module on Soft Skills of 100 Hrs must be embedded with all MES courses of SDI scheme so as to enhance the employability of trainees of SDI scheme.

The proposed curricula was reviewed by the committee. It was agreed that Common topics be taken from theory content of Employability Skill under CTS. Accordingly, it was decided to finalise the content of syllabus of "Soft Skills" for MES courses.

Item No 3: Converting COE courses into CTS courses

DDG(T) informed the members that the multiskilling courses under CoE scheme are facing the various challenges like courses are not reflected in Recruitment Rules, no integrated certificate for these courses, equivalence with CTS courses not possible due to difference in duration and specialized modules are not conducted by industry. The, issue was discussed by Working Group, constituted by M/o L&E for examining all aspects of the various DGE&T schemes including Craftsmen Training Scheme (CTS) and suggesting improvements therein. The WG was well represented by State Governments dealing with Vocational Training. The WG concluded that the employment patterns of CoE, and that of traditional CTS courses are very different from each other. Accordingly following was recommended :

- Specialised modules to be dropped
- BBBT / AM courses to be converted into semester system
- AM modules may be restructured like CTS
- NTC to be awarded to candidates opting for restructured courses
- CoE modules with low popularity may be converted into SDIS modules

It was, therefore proposed that to discontinue COE multi skill courses from August 2015 with following provision

- During 2014-15 the States have the option to continue multi skilling courses or to convert the CoE units into pre-identified CTS courses with deemed affiliation from August, 2014 itself
- The States may revive old-surrendered trades or they could also opt for newly designed trades based on the recommendations of mentor councils (and approved by Sub committee) and availability of machine equipment in advance modules.

Trades based on revived surrender units would be treated as affiliated. Similarly, trades based on advance modules would be treated as affiliated provided advance modules are affiliated.

Sub Committee discussed the above proposal in depth and following was approved.

- i. ITIs are permitted to admit trainees in CoE courses in the session starting from August,2014.
- ii. ITIs would not be allowed to admit trainees in CoE courses in the session starting from August, 2015. However, in specific cases/sectors where Employability of CoE trainees were reasonably high, based on the recommendation of the state governments, DGE&T may permit to continue admission in CoE courses beyond year 2015 also.
- iii. During 2014-15 the States have the option to continue multi skilling courses or to convert the CoE units into pre-identified CTS courses with deemed affiliation from August, 2014 itself
- iv. The States may revive old-surrendered trades or they could also opt for newly designed trades based on the recommendations of mentor councils and availability of machine equipment in advance modules. Trades based on revived surrender units would be treated as affiliated. Similarly, trades based on advance modules would be treated as affiliated provided advance modules are affiliated.

Item No. 04: Proposal for modified specifications of Lathe machine for Fitter trade Existing specification for Lathe Machine for Fitter trade under CTS are as follows:

The Committee did not agree with the proposal for allowing use of Pulley driven Lathe Machine for Fitter trade as this technology has now become very old. However, committee agreed to specify the length of the lathe bed as 4.5 feet which was not specified earlier. Committee approved specification of all geared Lathe Machine for Fitter trade under CTS as under

"Lathe all geared head stock S.S. and S.C. height of centre over bed 15 cm.gap head complete with accessories, such as pump, all fittings, and splash guard driving plate with drives, face plate 3 jaw and 4 jaw chucks fixed and travelling steady compound turret tool post, taper turning attachment, fixed and running center, driving dogs straight and bent tail". Length of Bed as 4.5 feet.

The meeting ended with a vote of thanks to the Chair.

List of Participants in the Meeting of Sub-Committee of NCVT on Norms & Courses held on 2nd June, 2014 at Main Committee room, 'C' Wing, S.S.Bhavan, New Delhi

S.No.	Name/ S/Shri	Designation	Organization	E-Mail ID	Contact No.
1.	Alok Kumar	DG/JS	DGET		
2.	T.C. Saravanabava	DDG(AT)			
3.	Ram Lakhan Singh	DDG(T)	DGET		
4.	Deepankar Mallick	Director (T)	DGET	Deepankar.mallick60@nic.in	9999982743
5.	Dinesh Nijhawan	Director (SDI)	DGET	Dinesh_nij@hotmail.com	9650440008
6.	Sunil Kumar Gupta	Director (TTC)	DGET	Sunilgupta15@yahoo.com	9810290878
7.	R.P. Dhingra	Director (P)	DGET	rpdhingra@gmail.com	9811715769
8.	Anil Kumar	Director, Training & Employment	Directorate of Training & Employment, Uttar Pradesh. (NCVT)	infodte@gmail.com	
9.	Sanjay Kumar	Assistant Director	DET, Bihar (NCVT)	Krsanjay.adte@gmail.com	9430061300
10.	A. Mahendiran	Director, NIMI	NIMI	amnathe@yahoo.co.in	9840420161
11.	R.N.Bandyopadhyaya	Director	CSTARI, Kolkata	Rathin.banerjee@yahoo.com	08017369345
12.	Santosh Lohar	Expert	NCVT	santoshloharin@gmail.com	9739716671
13.	Ram Avtar	Expert	NCVT	Avtar.ram@gmail.com	9813051251
14.	Sohan Lal Gupta	Rep. Trade Union	BMS,NCVT	sohanlalbms@gmail.com	9416292072
15.	Tharahai Cuthbert	Women Rep.	NCVT	tharahai@yahoo.co.in	9944423287
16.	Dr. M. Jayaprakasan	DDT	ATI, DGET, Chennai	Jp_ati@vsnl.net	9840401002
17.	C.S. Murthy	DDT	ATI-EPI, Hyderabad	murthychs@hotmail.com	9849685355
18.	K.L. Kuli	JDT	CSTARI, Kolkata	Klkuli@yahoo.com	9903173692
19.	Arpana Singh	ТО	NVTI, Noida	Rish_3012k@yahoo.co.in	8447886669
20.	Raminder Kumar	V.I., RVTI,	RVTI, Panipat	Reminder.sharma1986@gma	9991425564
	•	Panipat	Haryana	<u>il.com</u>	9717665194
21.	S. Mathivawan	DDT	ATI, Chennai	s.mvanan@yahoo.in	9384765446
22.	M. Kumarvel	DDT	FTI, Bangalore	mkvel_22@yahoo.co.in	9945719225
23.	K. SrinivasaRao	JDT	CSTARI, Kolkata	ksraoati@gmail.com	9445563328
24.	D.K. Singh	Principal	I.T.I Kanpur	Giti071@uppup.in	9451096100

25.	Sushil Kumar	Principal	I.T.I.	Giti024@uppup.in	9837329224
		-	Ghaziabad		
26.	M.C. Sharma	JDT	DGET	Mc57shm@yahoo.com	9990648787
27.	Rajendra Kumar	JDT (WT)	DGET	Rajebdra.kumar.57@ni.in	9958582255
28.	J.P. Meena	JDT	DGET	Meena.jagdish@nic.in	8826657900
29.	S.C. Sharma	JDT	DGET	Scsharma 9@yahoo.co.in	9868529848
30.	P.N. Yadav	JDT	DGET	Prabhu, nath@nic.in	9897136518
31.	Naresh Chandra	JDT	DGET	Ncs2009@yahoo.com	7834892862
32.	V.K. Shukla	JDT	DGET	Vkshukla0>@gmail.com	9540254007
33.	Sukhdev Singh	JDT	DGET	kirpalhouse@yahoo.co.in	9872519465
34.	AmritPal Singh	DDT	DGET		
35.	S.N.S. Rahi	DDT	DGET	snsrahi@yahoo.co.in	9350266250
36.	Anita Srivastava	DDT	DGET	Anitasriv@gmail.com	9873001473
37.	Sushil Kumar	DDT	DGET	s_gwal@yahoo.com	9818680829
	Agarwal				

•

SECTOR-WISE INFORMATION

1. Name of the Sector:

AUTOMOBILE SECTOR

2. Scheme:

Craftsmen Training Scheme (CTS)

3. Names of existing trades/ courses:

<u>12 Trades</u>

- a) Mechanic (Diesel)
- b) Mechanic (Motor Vehicle)
- c) Mechanic (Tractor)
- d) Pump operator cum Mechanic
- e) Mechanic Auto electrical and Electronics
- f) Mechanic Agricultural Machinery
- g) Mech. Repair & maintenance of Two wheelers
- h) Mech. Repair & maintenance of Three wheelers
- i) Mech. Repair & maintenance of Heavy Vehicles
- j) Mech. Repair & maintenance of Light Vehicles
- k) Marine Diesel
- l) Driver cum Mechanic
- 4. Names of modified trades/ courses:

07 Trades

- a) Mechanic (Diesel)
- b) Mechanic (Motor Vehicle)
- c) Mechanic (Tractor)
- d) Pump operator cum Mechanic
- e) Mechanic Auto electrical and Electronics
- f) Mechanic Agricultural Machinery
- g) Mechanic Motor Cycle
- 5. Newly introduced trades/ courses:

02 Trades

- a) Mechanic Auto body repair.
- b). Mechanic Auto body Painting.
- 6. Trades/ courses deleted:

06 Trades

- a) Mech. Repair & maintenance of Two wheelers
- b) Mech. Repair & maintenance of Three wheelers
- c) Mech. Repair & maintenance of Heavy Vehicles
- d) Mech. Repair & maintenance of Light Vehicles
- e) Marine Diesel
- f) Driver cum Mechanic

SECTOR-WISE INFORMATION

- 1. Name of the Sector: AUTOMOBILE SECTOR
- 2. Scheme: Centre of Excellence (CoE) equated with CTS affiliation
- Names of existing trades/ courses:
 a) BBBT- 06 Modules
 - b) Advanced modules -06
 - a) Basic Broad Based Training (BBBT) :

Trades surrendered for BBBT may be revived under CTS – affiliated surrendered trade will be treated as deemed affiliated.

<u>Trades are</u>

- i) Fitter
- ii) Welding / Sheet Metal
- iii) Electrical/ Electronic, Mechanic/ Auto Electrical & Electronics
- iv) COPA/IT&ESM
- v) Mechanic (Motor Vehicle) / Mechanic (Diesel)
- b) Advance modules

Converted into CTS - affiliated Advance Modules will be treated as deemed affiliated

Trades are :

By acquiring additional tools & equipment, shop outfit & General Machinery, any one the following trades may be started

Mechanic Motor Vehicle / Mechanic Diesel Engine / Mechanic Auto electrical & electronics/ Mechanic Auto body Repair/ Mechanic Auto Body painting

Required Sector-wise Information

1. <u>Name of the Sector</u>: Beauty and wellness sector

2. <u>Scheme</u>: Craftsmen Training Scheme (CTS)

<u>3.</u>	Names of existing trades/ courses	: 1.	Hair &Skin Care.	2.	Spa Therapy
-----------	-----------------------------------	------	------------------	----	-------------

Not Applicable

<u>4.</u> <u>Names of modified trades/ courses</u>: 1. Basic Cosmetology 2. Spa Therapy

5. <u>Centre of Excellence (CoE)</u> equated with CTS affiliation Not Applicable

6. Newly introduced trades/ courses:

7. <u>Trades/ courses deleted</u>: Not Applicable

SECTOR-WISE INFORMATION

1. Name of the Sector:

AUTOMOBILE SECTOR

2. Scheme:

MES courses under Skill Development Initiative (SDI) Scheme

3. Names of existing trades/ courses:

18 Modules

- a) Basic Automotive Servicing (4 Wheelers)
- b) Wheel alignment & balancing
- c) Basic Automotive Servicing (2-3 wheelers)
- d) Bicycle & Tricycle Repair
- e) Repair & Overhauling of Engine Systems (Petrol / diesel)
- f) Diesel Fuel Injection Technician
- g) Repair & overhauling of 2 wheelers (scooter)
- h) Repair & overhauling of 2 wheeler(motor cycle)
- i) Repair & Overhauling of 3 Wheelers
- j) Repair & Overhauling of Mopeds
- k) Repair of Auto Electrical & Electronics Systems
- 1) Repairing of Auto Air Conditioning System.
- m) Auto body Painting
- n) Minor repair of Auto body
- o) Repair & Overhauling of Chassis System (Heavy Vehicle)
- p) Repair & Overhauling of Chassis System (Light Vehicle)
- q) Driver Cum Peon
- r) Sun control Film Fixing
- 4. Names of modified trades/ courses:

08 Modules

- a) Basic Automotive Servicing (4 Wheelers)
- b) Basic Automotive Servicing (2-3 wheelers).
- c) Bicycle & Tricycle Repair
- d) Repair & Overhauling of Engine Systems.
- e) Repair & overhauling of 2 wheeler & 3 wheeler
- f) Repair of Auto Electrical Electronic and A/C System
- g) Auto body Repair Denting& painting.
- h) Repair and overhauling of Chassis system (LMV & HMV)
- 5. Newly introduced trades/ courses :

a) Driver cum Mechanic

6. Trades/ courses deleted

09 Modules

- a) Diesel Fuel Injection Technician
- b) Wheel alignment & balancing
- c) Repair & overhauling of 2 wheelers (scooter)
- d) Repair & overhauling of 2 wheeler(motor cycle)
- e) Repair & Overhauling of 3 Wheelers
- f) Repair & Overhauling of Mopeds
- g) Repairing of Auto Air Conditioning System.
- h) Driver Cum Peon
- i) Sun control Film Fixing

Required Sector-wise Information

- 1. <u>Name of the Sector</u>: <u>Construction</u>, <u>Construction</u> <u>Material and</u> Real Estate sector
- 2. Scheme: (A.)- Craftsmen Training Scheme (CTS)
- <u>Names of existing trades/ courses</u>: 1. Carpenter, 2. Surveyor, 3.Interior Decoration & Designing, 4. Architecture Draughtsman, 5. Sanitary hardware fitter, 6. Civil Draughtsman, 7. Mechanic Refrigeration and Air-conditioning, 8. Plumber, 9. Architecture Assistant, 10. Mason
- <u>A. Names of modified trades/ courses</u>: 1.Carpenter, 2. Surveyor, 3.Interior Decoration & Designing, 4. Architecture Draughtsman, 5. Civil Draughtsman, 6. Mechanic Refrigeration and Air-conditioning, 7. Plumber, 8. Architecture Assistant, 9. Mason
- 5. <u>Centre of Excellence (CoE)</u> equated with CTS affiliation
 - a. <u>Basic Broad Based Training (BBBT)</u> : Trades surrendered for BBBT may be revived under CTS – affiliated surrendered trade will be treated as deemed affiliated
 - <u>Advance modules</u> : converted into CTS affiliated Advance Modules will be treated as deemed affiliated
 - Mechanic Air-conditioning Plant- Equated Trade under CTS for Refrigeration and air conditioning under COE considering all BBBT and Advanced Module.
 - Civil Engineer Assistant- Equated Trade under CTS for Construction and Wood Working under COE considering all BBBT and Advanced Module.
- 6. <u>Newly introduced trades/ courses</u>: 1. Mechanic Air-conditioning Plant
 - 2. Civil Engineer Assistant

7. Trades/ courses deleted : Sanitary hardware fitter

8. <u>Scheme</u>: (B.)- MES courses under Skill Development Initiative (SDI) Scheme

Names of existing trades/ courses: 1. Assistant Shuttering Carpenter & Scaffolder, 2. Building Carpenter, 3. System Shuttering carpenter, 4. Conventional shuttering carpenter, 5. Scaffolder, 6. Plumber, 7. Work supervisor, 8. Assistant Plumber, 9. Assistant Work Supervisor, 10. Mason, 11. Senior land surveyor, 12. Assistant highway works supervisor, 13. Refrigeration/Air Conditioning/Ventilation Mechanic (Electrical Control), 14. Repair and Maintenance of Coolers, 15. Repair and Maintenance of Window and Split AC, 16. Repair and Maintenance of Automobile and Air Conditioning, 17. Repair and Maintenance of Central Air Conditioning Plants, 18. **REPAIR AND MAINTENANCE OF REFRIGERATOR**, 19. Bar Bender, 20. Assistant Work Supervisor, 21. Junior Rural Road Layer, 22. Junior land Surveyor, 23. Asssistant Bar Bender and Steel Fixer 24. 3D Advanced designer using PRoE (Construction).

<u>9. Names of modified trades/ courses</u>: 1. Assistant Shuttering Carpenter & Scaffolder, 2. Building Carpenter, 3. System Shuttering carpenter, 4. Conventional shuttering carpenter, 5. Scaffolder, 6. Plumber, 7. Work supervisor, 8. Assistant Plumber, 9. Assistant Work Supervisor, 10. Mason, 11. Senior land surveyor, 12. Assistant highway works supervisor, 13. Refrigeration/Air Conditioning/Ventilation Mechanic (Electrical Control), 14. Bar Bender, 15. Assistant Work Supervisor, 16. Junior Rural Road Layer, 17. Junior land Surveyor, 18. Assistant Bar Bender and Steel Fixer 19. 3D Advanced designer using PROE (Construction)

<u>10. Newly introduced trades/ courses</u>: 1. Repair and Maintenance of Coolers, 2. Repair and Maintenance of Window and Split AC, 3. Repair and Maintenance of Automobile and Air Conditioning,
 <u>4. REPAIR AND MAINTENANCE OF REFRIGERATOR</u>, 5. Repair and Maintenance of Central Air Conditioning Plants,

11. Trades/ courses deleted : Nil

REQUIRED SECTOR-WISE INFORMATION

- 1. Name of the Sector : Electronics and Hardware
- **2. Scheme :** Craftsmen Training Scheme (CTS)

3. Names of existing trades/ courses :

- (a) Electronics Mechanic
- (b) Mechanic Radio and TV
- (c) Mechanic Industrial Electronics
- (d) Mechanic Consumer Electronics
- (e) Mechanic Communication Equipment Maintenance
- (f) Information Technology and Electronic System Maintenance(ITESM)
- (g) Mechanic cum Operator Electronic Communication Systems
- (h) Mechanic Computer Hardware
- (i) Mechanic Medical Electronics
- (j) Network Technician

4. Names of modified trades/ courses : The trade of Information Technology and Electronic System Maintenance (ITESM) has been modified into Mechanic Consumer Electronics Appliances.

5. Newly introduces trades/ courses :

Technician Power Electronic System

6. Trades/ courses deleted :

- (a) Mechanic Radio and TV
- (b) Mechanic Industrial Electronics
- (c) Mechanic Consumer Electronics
- (d) Mechanic Communication Equipment Maintenance
- (e) Mechanic cum Operator Electronic Communication Systems

7. Merged in IT Sector

- (a) Mechanic Communication Equipment Maintenance
- (b) Mechanic Computer Hardware
- (c) Network Technician

8. Centre of Excellence (CoE) equated with CTS affiliation

- a. Basic Broad Based Training (BBBT): Trades surrendered for BBBT may be revived under CTS. Affiliated surrendered trade will be treated deemed affiliated.
- **b.** Advance modules : converted into CTS affiliated Advance Modules will be treated deemed affiliated.

9. List of MES Courses :

- (a) Repair and maintenance of Domestic Electronic Appliances 520 hrs.
- (b) Repair and maintenance of office electronic systems 520 hrs.
- (c) Repair and maintenance of personal electronic devices 520 hrs.
- (d) Operation and maintenance of physiotherapy equipment 200 hrs.
- (e) Operation and maintenance of ECG & ICCU 200 hrs.
- (f) Operation and maintenance of X-RAY and physiotherapy 200 hrs.
- (g) Operation and maintenance of Clinical Equipment 200 hrs.

Sector-wise Information

- 1. Name of the Sector: Fabrication Sector
- 2. <u>Scheme</u>: Craftsmen Training Scheme (CTS) / MES courses under Skill Development Initiative (SDI)Scheme
- 3. Names of existing trades/ courses:

(CTS	•••
1	Welder (Gas & Electric)	
2	Sheet Metal Worker	_
3	Cane Willow & Bamboo work	
	MES (Fabrication)	_
4	Basic Welding (Gas)	
5	Basic Welding (Arc)	_
6	Gas Cutting	
7	TIG Welding	
8	MAG/ CO2	
9	Pipe welding (TIG & ARC)	
10	Basic Fitting work	
11	Basic Sheet Metal work	
12	Fabrication Welding	
13	Pipe Fabrication	
14	Structural Fabrication	
Ν	VIES (Bamboo)	-
15	Primary Bamboo Processing	
16	Mechanic for Bamboo Machineries	
17	Secondary Processing of Bamboo	
18	Bamboo Construction	
19	Bamboo Handicraft	
20	Mat Weaving	
21	Bamboo Furniture Making	

4. Names of modified trades/ courses:

	СТЅ
1	Welder
2	Sheet Metal Worker
ſ	MES (Fabrication)
3	Arc & Gas Welder
4	TIG welder
5	CO2 Welder
6	Pipe Welder (TIG & SMAW)
7	Welder (Repair & maintenance)
8	Sheet Metal Worker (Panels, Cabins & Ducts)

l N	MES (Bamboo)			
9	Primary Bamboo Processing			
10	Mechanic for Bamboo Machineries			
11	Secondary Processing of Bamboo			
12	Bamboo Construction			
13	Bamboo Handicraft			
14	Bamboo Mat and Blinds Weaving			
15	Bamboo Furniture Making			

5. Centre of Excellence (CoE) equated with CTS affiliation

a. <u>Basic Broad Based Training (BBBT)</u> : Trades surrendered for BBBT may be revived under CTS – affiliated surrendered trade will be treated as deemed affiliated

Fabrication Sector

BBBT	Revived CTS trades
Basic Fitting & Measurement	Fitter
Basic sheet metal work & fastening	Sheet metal worker
Basic machine shop Practice (Turning/Milling/Grinding)	Machinist
Metal & surface finishing Techniques	Industrial painter
Basic Electrical & Electronics & computer skills	Mech. Radio & TV

Bamboo Sector

BBBT	Status	
Basic Electrical and Basic of Computer, AutoCAD	Deleted	
Bamboo Processing		
Basic Course on Bamboo Processing Machine		
Basic Course on Secondary Processing of Bamboo	CTS: Bamboo works – I semester	
Basic course of construction and Furniture making		
Basic course interpretation and Bamboo handicraft products		

b. <u>Advance modules</u> : converted into CTS – affiliated Advance Modules will be treated as deemed affiliated

Fabrication Sector

BBBT	+	Advanced Module	=	New CTS Course
Basic Welding	+	TIG/MIG WELDING	=	Welder(GMAW>AW)
Basic Welding	+	STRUCTURAL FITTING	=	Welder (Fabrication & Fitting)
Basic Welding	+	Structural welding	=	Welder (Structural)
Basic Welding	+	Pressure vessel	- =	Welder (Pipe)
Basic Welding	+	Inspection & Testing	=	Welder(Welding & Inspection)

Bamboo Sector

Industrial Handicraft	Deleted
Industrial Processing of Bamboo	CTS: Bamboo works - T semester
Innovative Bamboo Housing and Construction	Deleted

6. Newly introduced trades/ courses:

We	elder related Trade
1	Welder(GMAW>AW)
2	Welder (Fabrication & Fitting)
3	Welder (Structural)
4	Welder (Pipe)
5	Welder(Welding & Inspection)
Bar	nboo
6	Bamboo woks
rad	es/ courses deleted:

7. Trades/ courses deleted:

CTS	CTS Bamboo				
1	Cane Willow & Bamboo work				
MES	MES Fabrication				
2	Basic Fitting work				
3	Basic Sheet Metal work				
4	Fabrication Welding				
5	Pipe Fabrication				
6	Structural Fabrication				
CoE	CoE Bamboo				
7	Basic Electrical and Basic of Computer, AutoCAD - BBBT				
8	Industrial Handicraft – Adv. Module				
9	Innovative Bamboo Housing and Construction – Adv. Module				

Required Sector-wise Information

- 1. Name of the Sector: Food Processing & Preservation
- 2. <u>Scheme</u>: Craftsmen Training Scheme (CTS)/ MES courses under Skill Development Initiative (SDI) Scheme
- 3. Names of existing trades/ courses:
 - a. CTS Courses
 - i) Preservation of Fruits & Vegetables
 - b) MES Courses
 - i) Fruits & Vegetable Processing
 - Bakery & Confectionery
 - iii) Technology of Cereal & Pulses
 - iv) Agro based Product
 - v) Meat & Meat Product

4. Names of modified trades/ courses:

- a. <u>CTS Course</u>
 - i) Fruits & Vegetable Processing
- <u>b.</u> MES Course
 - i) Fruits & Vegetable Processing
 - ii) Bakery & Confectionery
 - iii) Technology of Cereal & Pulses
 - iv) Agro based Product
 - v) Meat & Meat Product
- 5. Centre of Excellence (CoE) equated with CTS affiliation
 - a. Basic Broad Based Training (BBBT) : Trades surrendered for BBBT may be revived under
 - CTS affiliated surrendered trade will be treated as deemed affiliated
 - i) Fruits & Vegetable Processing
 - ii) Milk & Milk Products
 - iii) Agro Processing
 - <u>iv)</u> Food Beverage
 - <u>v</u>) Bakery & Confectionery (Course transferred to Hospitality Sector)
 - <u>Advance modules</u> : converted into CTS affiliated Advance Modules will be treated as deemed affiliated – (i) Meat & Meat Product

6. <u>Newly introduced trades/ courses</u>:

- <u>a.</u> CTS Course
 - i) Milk & Milk Products
 - ii) Agro Processing
 - iii) Food Beverage
- c. MES Course
 - i) Meat and Meat Product
- 7. Trades/ courses deleted : Nil

Required Sector-wise Information

- 1. Name of the Sector: IT-ITES
- <u>Scheme</u>: Craftsmen Training Scheme (CTS)/ MES courses under Skill Development Initiative (SDI) Scheme

CTS Courses

3. <u>Names of existing trades/ courses</u>:

- 1) Computer Operator and Programming Assistant (1 year duration)
- 2) Multimedia Animation and Special Effects (1 year duration)
- 3) Desk Top Publishing Operator (1 year duration)

4. <u>Names of modified trades/ courses</u>:

Information Technology & Electronic System Maintenance-(2 years) modified and renamed as Information Technology & Communication System Maintenance (2 years duration)

Remark: Those who are running the trade "Information Technology & Electronics System Maintenance" and "Mechanic Computer Hardware" can be allowed to switch over to this course by default by the additional of only 10% new equipments.

5. <u>Centre of Excellence (CoE)</u> equated with CTS affiliation

- a. <u>Basic Broad Based Training (BBBT)</u> : Trades surrendered for BBBT may be revived under CTS – affiliated surrendered trade will be treated as deemed affiliated
- b. <u>Advance modules</u> : converted into CTS affiliated Advance Modules will be treated as deemed affiliated
- c. In order to utilize infrastructure and faculties created under CoE, it is proposed that the ITI can freely opt for any or more of the following CTS courses and units as per the suitability of their infrastructure and market demand by **deemed affiliation** provided related advanced modules are affiliated.

1) Information Technology (2 years) under CTS (formerly CoE)

2) Information and Communication Technology Maintenance (2 years)

3) Computer Hardware & Network Maintenance (1 year)

4) COPA (by addition of Accounts software – tally) (1 year)

Or

any other IT course (Multimedia Animation & Special Effects, Desk Top Publishing Operator, Software Testing Assistant, Data Base System Assistant) with additional infrastructure with **NCVT approval.**

6. Newly introduced trades/ courses:

- Information Technology(2 years duration) by merging 6 BBBT modules & 3 Advanced modules – (i)Maintenance of Computer Hardware & Peripherals,(ii) Computer Networking & (iii) Multimedia & Page Design
- 2) Computer Hardware & Network Maintenance (1 year duration)
- 3) Data Base System Assistant (1 year duration)
- 4) Software Testing Assistant (1 year duration)

7. Trades/ courses deleted :

- 1) Data Entry Operator (6 months)
- 2) Office Assistant cum Computer Operator9 1 year)
- 3) Front Office Assistant(6 months)
- 4) Mechanic Computer Hardware(2 years)
- 5) Networking Technician(6 months)

MES Courses

А	Courses deleted to form corresponding new Modules			
S1.	Modules deleted and combined to form a	Corresponding new Modules		
No.	corresponding new module	Name	Duration	
1	ICT101-Computer Fundamentals, MS-Office & Internet soft skills	Accounts Assistant using Tally	500 Hrs	
	ICT102-Tally ICT222-E- Commerce-Start an On line business			
2	ICT101-Computer Fundamentals, MS-Office &Internet soft skills	DTP and Print Publishing Assistant	500 Hrs	
	ICT203-Desk Top Publishing ICT208-Internet Kiosk Operators	-		
3	ICT219-Print Publishing ICT101-Computer Fundamentals, MS-Office & Internet soft skills ICT205-Computer Hardware	Computer Hardware Assistant	500 Hrs	
4	ICT206-Computer Networking ICT221-UNIX (R) Essentials Featuring the SOLARIS ™ 10 Operating System ICT327-System Administration for the SOLARIS	Computer Network Assistant	500 Hrs	
5	TM 10 operating System ICT223-LINUX Operating System ICT101-Computer Fundamentals, MS-Office &	BPO - Non voice	500 Hrs	
	Internet soft skills ICT207-Domestic BPO			

	ICT113-BPO Non Voice business training		
6	ICT114-BPO Voice business training	BPO - voice	500 Hrs
	ICT129-Behavioural Basics		
	ICT230-Advanced Behavioural Basics		
7	ICT101-Computer Fundamentals, MS-Office &	Web Designing and Publishing Assistant	1000 Hrs
	Internet soft skills		
	ICT209-Web Designing		
	ICT220-Web Publishing		
	ICT326-Advanced Web Publishing		
8	ICT101-Computer Fundamentals, MS-Office &	Animation & Multimedia Assistant	1000 Hrs
	Internet soft skills		
	ICT110-2D Pre-Production Animator		
	ICT111-3D - Animation Production		
	ICT217-Classical Animation		
	ICT218-Advanced 3D Animation Production		
	ICT234-Character Animation		
	ICT235-Clean-Up for 2D Animation		
	ICT236-In Betweening for 2D Animation		
	ICT237-Ink and Paint for 2D Animation		
9	ICT101-Computer Fundamentals, MS-Office &	Media Developer Assistant	500 Hrs
	Internet soft skills		
	ICT233-Interactive Media Design		
	ICT112-Fundamentals of JAVA™ Programming		
	Language-SL110		
B		ses Deleted	·····
1	ICT112-Fundamentals of JAVA™		
	Programming Language-SL110		
2	ICT231-JAVA ™ Programming		
	Language - SL 275 (Advance)		
3	ICT232-Software Testing		

1. <u>Name of the Sector</u>: Power Generation, Transmission, Distribution, Wiring and Electrical Equipment Sector

2. Names of existing trades/ courses:

Craftsmen Training Scheme (CTS)

- i. Electrician
- ii. Wireman
- iii. Electroplater
- iv. Lift Mechanic

MES courses under Skill Development Initiative (SDI) Scheme

- i. Basic Electrical Training ELE101
- ii. Repair of Home Appliance ELE202
- iii. House Wiring ELE203
- iv. Electronic Choke & CFL Assembling ELE204
- v. Transformer Winding ELE205
- vi. Armature Winding ELE206
- vii. Rewinding of AC/DC Motors ELE207
- viii. Repair of Electrical Power Tools ELE208
- ix. Maintenance of Batteries ELE209
- x. Power Transmission Line Tower Erection ELE110
- xi. Power Transmission Line Stringing ELE111
- xii. Basic Electricity and Industrial Wiring IEL101
- xiii. Motors, Transformers and Earthing IEL102
- xiv. Cables and Industrial Equipments (Inverter, Lead Acid Battery & Operation of DG set) IEL103
- xv. Basics of Solar Electricity RNE-101
- xvi. Solar Hot Water Tank Technician RNE-102
- xvii. Grooving and Collar Making Operator RNE-103
- xviii. Puffing & Tank Cleaner RNE-104
- xix. Packer (Total Solar Water Heater System) RNE-105
- xx. Solar Heater and Solar Cooker System RNE- 206
- xxi. Solar Lighting System RNE- 207
- xxii. Small Power Generation by using Water RNE- 208
- xxiii. Solar Electric System Installer & Service Provider RNE- 209
- xxiv. Solar Hot Water System Installer (Domestic System up to 2000L)- Including servicing RNE- 210

a. Names of modified trades/ courses:

Craftsmen Training Scheme (CTS)

- i. Electrician
- ii. Wireman
- iii. Electroplater
- iv. Lift and Escalator Mechanic

MES courses under Skill Development Initiative (SDI) Scheme

- 3. Centre of Excellence (CoE) equated with CTS affiliation
 - <u>Basic Broad Based Training (BBBT)</u>: Trades surrendered for BBBT may be revived under CTS

 affiliated surrendered trade will be treated as deemed affiliated
 - <u>Advance modules</u> : converted into CTS affiliated Advance Modules will be treated as deemed affiliated
- 4. <u>Newly introduced trades/ coursesby</u> merying & modifying existing modules

<u>Mes</u>

- i. Electrician Domestic
- ii. Electrical Winder
- iii. Electrician Transmission line
- iv. Electrician Industrial
- v. Solar Electric system Installer & service provider
- vi. Solar Hot water system installer (Domestic system upto 2000L)- including servicing
- vii. Manufacturing Assistant Solar Hot Water System
- 5. Trades/ courses deleted : MES module on 'Small Power Generation by using Water' RNE- 208

Required Sector Wise Information.

- 1. Name of Sector : Production & manufacturing.
- 2. Scheme : CTS
- 3. Name of Existing trades/Courses
 - i. Turner
 - il. Machinist
 - iii. Machinist (Grinder)
 - iv. D/man (Mechanical)
 - v. Mechanic Machine Tools Maintenance
 - ví. Operator Advanced Machine Tools
 - VII. Fitter
 - vili. Tool & Die Maker (Dies & Moulds)
 - ix. Tool & Die Maker (Press Tools, Jigs & Fixtures)
 - x. Foundryman
 - xi. Metal Cutting Attendant (For Visually Impaired Person)
 - xil. Plate Maker-cum-Impositer (Non-Engg)
 - xiii. Litho Offset Machine Minder(Non-Engg)

4. Name of Modified trades/courses.

- i. Turner
- ii. Machinist
- ill. Machinist (Grinder)
- iv. D/man (Mechanical)
- v. Mechanic Machine Tools Maintenance
- vi. Operator Advanced Machine Tools
- vii. Fitter
- vili. Tool & Die Maker (Dies & Moulds)
- ix. Tool & Die Maker (Press Tools, Jigs & Fixtures)
- x. Foundryman
- xi. Metal Cutting Attendant (For Visually Impaired Person)

5. Centre of Excellence (CoE) equated with CTS affiliation.

- a Basic Broad based Training (BBBT) : Trades surrendered for BBBT may be reviewed under CTS-affiliated surrendered trade will be treated as deemed affiliated.
- i. Turner
- ii. Fitter
- iii. Machinist
- iv. Welder

b Advanced modules : converted into CTS-affiliated Advanced Module will be treated as deemed affiliated

i. Drafts man

6. Newly introduced trades/courses.

i. Refractory

7. Trades /courses deleted.

i. Plate Maker-cum-Impositer (Non-Engg)

ii. Litho - Offset Machine Minder(Non-Engg)

Required Sector Wise Information.

1. Name of Sector : Production & manufacturing.

- 2. Scheme : MES
- 3. Name of Existing trades/Courses
- i. Turning (MAN 101)
- ii. Advance Turning(MAN 202)
- iii. CNC Turning(MAN 307)
- iv. Milling(MAN 103)
- v. Advance milling(MAN 204)
- vi. CNC Milling(MAN 308)
- vii. Basic Mechanical Drafting(MAN 112)
- viii. Advanced Mechanical Drafting(MAN 213)
- ix. Surface Grinding(MAN 105)
- x. Cylindrical Grinding(MAN 206)
- xi. Die Manufacturing, Inspection of Die & Handling(MAN 210)
- xii. Basics of Forging Technology & Process (MAN 109)
- xiii. Advanced Forging Technology & Heat Treatment (MAN 311)
- xiv. CNC Installation and Commissioning
- xv. CNC Maintenance
- xvi. Maintenance of Servo drives of CNC Machines
- xvii. Basic Book Binding (PRI102)
- xviii. Book Binder (PRI204)
- xix. Advanced/Supervisory (Book Binding) (PRI310)
- xx. Basic for printing sector (except book binding) (PRI101)
- xxi. Offset plate maker (PRI 207)
- xxii. Offset machine Operator sheet fed (PRI 205)
- xxiii. Offset machine Operator Web perfect (PRI 206)
- xxiv. Screen printing (PRI 203)
- xxv. Desk Top Publishing Operator(PRI 208
- XXVI. Advanced/Supervisory for PRINTING SECTOR(Except Book Binding) (PRI 309)

4. Name of Modified trades/courses.

- i. Turning
- ii. CNC Turning
- iii. milling
- iv. CNC Milling
- v. Drafting (Mechanical)
- vi. Grinding
- vii. Die Inspection & Handling
- viii. Forging & Heat Treatment
- ix. CNC Installation and Commissioning
- x. CNC Machine Tool Maintenance
- xi, Maintenance of servo Drives
- xii. Book Binder
- xiii. Supervisor (Book Binding)
 - xiv. Printing Operator
 - xv. Supervisor for PRINTING SECTOR (Except Book Binding)

5. Centre of Excellence (CoE) equated with CTS affiliation.

a. a Basic Broad based Training (BBBT) : Trades surrendered for BBBT may be reviewed under CTSaffiliated surrendered trade will be treated as deemed affiliated.

NA

6. b Advanced modules : converted into CTS-affiliated Advanced Module will be treated as deemed affiliated

NA

- 8. Newly introduced trades/courses.
 - i. Quality Inspector.
- 9. Trades /courses deleted.

Courses are not deleted but merged.

Required Sector-wise Information

- 1. <u>Name of the Sector</u>: Textile and Apparel
- 2. <u>Scheme</u> : Craftsmen Training Scheme (CTS) / MES Courses under Skill Development Initiative (SDI) Scheme
- 3. Names of Existing Trades / Courses :

CTS Courses

SI. No.	Trade			
1	Fashion Technology			
2	Cutting and sewing			
3	Dress making			
4	Embroidery and needle work			
5	Computer aided embroidery and needlework			
6	Spinning Technician			
7	Textile Mechatronics			
8	Textile wet Processing Technician			
9	Weaving Technician			
10	Weaving of Silk & Woollen Fabrics			
11	Weaving of Woollen Fabrics			

MES Courses

SI. No.	Course (Module)		
1	Hand Embroider		
2	Machine Embroidery Operator		
3	Garment packer		
4	Garment Ironer		
5	Tailor (Basic Sewing Operator)		
6	Maintenance of Machines in Garment Sectors		
7	Computerized Embroidery Machine Operator		
8	Numbering Helper		
9	Panel Checker		
10	Issuer-Cutting Section		
11	Feeding Helper		
12	Sewing Helper		
13	Data Entry Operator		
14	Stock Keeper		
15	Trim Quality Checker		
16	Cutting Quality Controller		
17	Office Assistant		
18	Visual Display Assistant		
19	Helper Washing		
20	Sampling Tailor		
21	Data Collection Operator - Costing		
22	Gerber Cutting Machine Operator		
_23	Sand Blasting Machine Operator		

24	Mechanic General
25	Finishing Supervisor
26	System Controller
27	Training Instructor
28	Ornamentalist –Bead work for Garments
29	Ornamentalist – Ikkat Designer
30	Ornamentalist – Chikkan Kari Designer
31	Ornamentalist – Kasuti Designer
32	Ornamentalist –kantha Designer
33	Ornamentalist – Kashida kari Designer
34	Ornamentalist – Phulkari Designer
35	Ornamentalist – Chamba Rumal Designer
36	Ornamentalist – Zardosi Specialist –Zari
37	Ornamentalist – Zardosi specialist – zari
38	Ornamentalist – Zardosi specialist –Sequence
39	Ornamentalist – Zardosi specialist – Glass Ornamentalist – Zardosi specialist – Metal Zardosi
40	Ornamentalist – Zardosi specialist – Metal Zardosi Ornamentalist – Zardosi specialist –woolen/ pique
41	Ornamentalist –Zardosi specialist –Woolen/ pique
42	Ornamentalist – Hand Work specialist- Applique
43	Ornamentalist – Hand Work specialist- Applique
44	Ornamentalist Hand Work specialist- Patch Work
	Ornamentalist – Hand Work specialist-Combination of different skills
45	Jacket Maker
<u>46</u> 47	Advance Apparel Manufacturing
	Apparel Manufacturing Technology -Woven
48	Apparel CAD/CAM
49	Apparel Product Secialty Trouser, Knits, Jackets, Lounge wear
50	Apparel quality assurance & compliance
51	Apparel manufacturing technology -Knits (Advance)
52	Apparel pattern making &CAD
53	Textile design technology
54	Apparel production supervision
55	Apparel export merchandising
56	Apparel pattern making Basic
57	Apparel manufacturing technology-knits(foundation)
58	Apparel production supervision and quality control
59	Textile/ garment testing and quality control
60	Apparel production planning & IE
61	Garment construction techniques
62	Software application in pattern making
53	Computerized machine Embroidery
64	Apparel quality & compliance
	Software application in textile design
	Shirt Maker
	Kurta and Safari Maker
-	Trouser and Pyjama Maker
39	Jacket Maker
	Sherwani and Jodhpuri Maker
	Trouser and Pyjama Maker
	Jacket Maker
	FASHION DESIGN
	Assistant Fashion Sales Representative
· · · · · · · · · · · · · · · · · · ·	Assistant Showroom Sales Representative
	ASSISTANT OLIOWIOUTH SALES REDIESENIATIVE

	76 Apparel Ornamentalist Grade I
	77 Batik Printing Specialist
	78 Tie and Dye Specialist
	79 Block Printer
	80 Fashion Accessories Designer
	82 Textile Designer – Grade I 83 Advance fashion design
	84 Fashion design technology
	85 Retail Sales Associates
	86 Software application in fashion design
	87 Fashion Designer-Grade I
	88 Formal Wear Designer Grade I
	89 Software application in apparel merchandising
	90 Draw Frame Tenter
	90 Draw Frame Tenter 91 Sliver Lap Tenter
	92 Ribbon Lap Tenter
	93 Speed Frame Doffer
	94 Sped Frame Cleaner
	95 Ring Frame Doffer
	96 Open end Machine Tenter
	97 Card Tenter-High Speed/ Super high speed cards
	98 Speed Frame Machine Operator
	99 Ring Frame Sider – (Operator)
	TEXTILES – WINDING
	100 Winder – Automatic Winding machine
	100 Vinder – Automatic Winding machine
	102 Fitter – Manual Winding
	103 Fitter – Automatic Winding
	TEXTILES - WEAVING PREPARATION
	104 Creel Attendant – Warping
-	105 Warper- Sectional Warping
-	106 Warper- Beam Warping- Super High Speed
Ļ	107 Front Attendant- Multi Cylinder Sizing
ŀ	TEXTILES – WEAVING
l l	108 Warp Dresser for Tying Machine
	109 Weaver – 2 looms- Plain Power loom
	110 Weaver – 4 looms- Plain Power loom
F	111 Weaver – Auto loom
F	112 Weaver – Dobby Icom
-	113 Oiler
-	114 Weaver – Shuttleless Rapier Looms
[115 Weaver Shuttleless Gripper/ Projectile looms
	116 Weaver – Shuttleless Air Jet looms
	117 Weaver – Shuttleless water jet looms
	118 Warp typing Operator- Machine-man
	119 Loom Fitter
	TEXTILES – CHEMICAL PROCESSING
	120 Effluent Water Treatment plant operator
	121 Hot air dryer operator
	122 Batching Machine Operator

,

124	Desizing Machine Operator			
125	Fabric singeing machine Operator			
126	Fabric Mercerising machine operator			
127	Jigger Machine Operator			
128	HT-HP Cheese dyeing of Yarns- machine operator			
129	Pre- shrinking machine operator- Zero-zero finishing or Felt Calendar			
130	Stenter Fionishing machine operator- Cylinder dryer			
131	Inspection Operator/ piece checker (near Bailing)			
132	32 Continuous Bleaching Plant-Machine Operator			
TEXT	EXTILES - QUALITY CONTROL			
133	Inspector – Fabric – Visual inspection for Quality			
TEXT	ILES – KNITTING			
134	Hand knitter – Flat Knitting			
135	Knitter – Flat Knitting Machine			
TEXT	ILES – HDPE/PP			
136	Slit Tape Extruder Operator			
137	Heavy Duty Tailor			
138	Quality Inspector			

4. Names of Modified Trades / Courses:

CTS Courses

SI. No.	Trade
1	Fashion Design Technology
2	Sewing technology
3	Dress Making
4	Surface Ornamentation Techniques (Embroidery)
5	Computer Aided Embroidery And Designing
6	Spinning Technician
7	Textile Mechatronics
8	Textile wet Processing Technician
9	Weaving Technician
10	Weaving Technician for Silk & Woollen Fabrics

MES Courses

SI. No.	Course (Module)			
1	Surface Ornamentation Techniques			
2	Industrial sewing Machine Operator (Basic & Advance)			
3	Visual Merchandising			
4	Accessories designing			
5	Ziz-zag machine embroidery			
6	Apparel Ornamentalist			
7	Batik Printing Specialist			
8	Tie & Dye Specialist			
9	Advanced Fashion Design			
10	Fashion Design Technology			
11	Software Application in Fashion Design			
12	Software Application in Apparel Merchandising			

13 Retail Sales Associates 14 Advanced Apparel Manufacturing 15 Apparel Manufacturing Technology (knits) Advance 16 Apparel CAD/CAM 17 Apparel Product Speciality (Trouser, knits, jackets, lounge wear) 18 Apparel Quality Assurance & Compliance 19 Apparel Manufacturing Technology – Woven 20 Apparel Pattern Making & CAD 21 Apparel Production Supervision 22 Apparel Pattern Making Basic 23 Apparel Pattern Making Basic 24 Apparel Production Supervision and Quality Control 25 Apparel Production Planning & IE 28 Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Hand Work Specialist – Applique 37	
15Apparel Manufacturing Technology (knits) Advance16Apparel CAD/CAM17Apparel Product Speciality (Trouser, knits, jackets, lounge wear)18Apparel Quality Assurance & Compliance19Apparel Manufacturing Technology – Woven20Apparel Pattern Making & CAD21Apparel Production Supervision22Apparel Pattern Making Basic24Apparel Pattern Making Basic24Apparel Production Supervision and Quality Control26Textile Garment Testing and Quality Control27Apparel Production Planning & IE28Garment Construction Techniques29Software Application in Pattern Making30Apparel Quality & Compliance31Industrial Sewing Mechanic Technician32Hand Embroider33Tailor (Basic Sewing Operator)34Ornamentalist – Bead work for Garments35Ornamentalist – Hand Work Specialist – Patch Work38Ornamentalist – Hand Work Specialist – Combination of different skill39Block Printer40Textile Design Technology	
16 Apparel CAD/CAM 17 Apparel Product Speciality (Trouser, knits, jackets, lounge wear) 18 Apparel Quality Assurance & Compliance 19 Apparel Manufacturing Technology – Woven 20 Apparel Pattern Making & CAD 21 Apparel Production Supervision 22 Apparel Pattern Making Basic 23 Apparel Pattern Making Basic 24 Apparel Production Supervision and Quality Control 26 Textile Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Hand Work Specialist – Applique 37 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology	
17 Apparel Product Speciality (Trouser, knits, jackets, lounge wear) 18 Apparel Quality Assurance & Compliance 19 Apparel Manufacturing Technology – Woven 20 Apparel Pattern Making & CAD 21 Apparel Production Supervision 22 Apparel Pattern Making & CAD 21 Apparel Production Supervision 22 Apparel Pattern Making Basic 24 Apparel Pattern Making Basic 24 Apparel Production Supervision and Quality Control 26 Textile Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Hand Work Specialist – Applique 37 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology <td></td>	
18 Apparel Quality Assurance & Compliance 19 Apparel Manufacturing Technology – Woven 20 Apparel Pattern Making & CAD 21 Apparel Production Supervision 22 Apparel Export Merchandising 23 Apparel Pattern Making Basic 24 Apparel Pattern Making Technology (knits-Foundation) 25 Apparel Production Supervision and Quality Control 26 Textile Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Hand Work Specialist – Applique 37 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology	
19Apparel Manufacturing Technology – Woven20Apparel Pattern Making & CAD21Apparel Production Supervision22Apparel Export Merchandising23Apparel Pattern Making Basic24Apparel Pattern Making Basic24Apparel Poduction Supervision and Quality Control25Apparel Production Supervision and Quality Control26Textile Garment Testing and Quality Control27Apparel Production Planning & IE28Garment Construction Techniques29Software Application in Pattern Making30Apparel Quality & Compliance31Industrial Sewing Mechanic Technician32Hand Embroider33Tailor (Basic Sewing Operator)34Ornamentalist – Bead work for Garments35Ornamentalist – Ikkat Designer36Ornamentalist – Hand Work Specialist- Applique37Ornamentalist – Hand Work Specialist – Combination of different skill39Block Printer40Textile Design Technology	
20 Apparel Pattern Making & CAD 21 Apparel Production Supervision 22 Apparel Export Merchandising 23 Apparel Pattern Making Basic 24 Apparel Pattern Making Basic 24 Apparel Pattern Making Technology (knits-Foundation) 25 Apparel Production Supervision and Quality Control 26 Textile Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Hand Work Specialist – Applique 37 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology	
21 Apparel Production Supervision 22 Apparel Export Merchandising 23 Apparel Pattern Making Basic 24 Apparel Pattern Making Basic 24 Apparel Manufacturing Technology (knits-Foundation) 25 Apparel Production Supervision and Quality Control 26 Textile Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology	
22 Apparel Export Merchandising 23 Apparel Pattern Making Basic 24 Apparel Manufacturing Technology (knits-Foundation) 25 Apparel Production Supervision and Quality Control 26 Textile Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology	
23Apparel Pattern Making Basic24Apparel Manufacturing Technology (knits-Foundation)25Apparel Production Supervision and Quality Control26Textile Garment Testing and Quality Control27Apparel Production Planning & IE28Garment Construction Techniques29Software Application in Pattern Making30Apparel Quality & Compliance31Industrial Sewing Mechanic Technician32Hand Embroider33Tailor (Basic Sewing Operator)34Ornamentalist – Bead work for Garments35Ornamentalist – Hand Work Specialist-Applique37Ornamentalist – Hand Work Specialist – Patch Work38Ornamentalist – Hand Work Specialist – Combination of different skill39Block Printer40Textile Design Technology	
 Apparel Manufacturing Technology (knits-Foundation) Apparel Production Supervision and Quality Control Textile Garment Testing and Quality Control Apparel Production Planning & IE Garment Construction Techniques Software Application in Pattern Making Apparel Quality & Compliance Industrial Sewing Mechanic Technician Hand Embroider Tailor (Basic Sewing Operator) Ornamentalist – Bead work for Garments Ornamentalist – Hand Work Specialist- Applique Ornamentalist – Hand Work Specialist – Patch Work Ornamentalist – Hand Work Specialist – Combination of different skill Block Printer Textile Design Technology 	
 Apparel Manufacturing Technology (knits-Foundation) Apparel Production Supervision and Quality Control Textile Garment Testing and Quality Control Apparel Production Planning & IE Garment Construction Techniques Software Application in Pattern Making Apparel Quality & Compliance Industrial Sewing Mechanic Technician Hand Embroider Tailor (Basic Sewing Operator) Ornamentalist – Bead work for Garments Ornamentalist – Hand Work Specialist- Applique Ornamentalist – Hand Work Specialist – Patch Work Ornamentalist – Hand Work Specialist – Combination of different skill Block Printer Textile Design Technology 	
 25 Apparel Production Supervision and Quality Control 26 Textile Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 26 Textile Garment Testing and Quality Control 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist – Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 27 Apparel Production Planning & IE 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 28 Garment Construction Techniques 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 29 Software Application in Pattern Making 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 30 Apparel Quality & Compliance 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 31 Industrial Sewing Mechanic Technician 32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
32 Hand Embroider 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology	
 33 Tailor (Basic Sewing Operator) 34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
34 Ornamentalist – Bead work for Garments 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology	
 35 Ornamentalist – Ikkat Designer 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 36 Ornamentalist – Hand Work Specialist- Applique 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 37 Ornamentalist – Hand Work Specialist – Patch Work 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
 38 Ornamentalist – Hand Work Specialist – Combination of different skill 39 Block Printer 40 Textile Design Technology 	
39 Block Printer 40 Textile Design Technology	
40 Textile Design Technology	
40 Textile Design Technology	
41 Software Application in Textile Design	
42 Card Tenter High Speed /super high speed cards	
43 Draw Frame Tenter & cleaner	
44 Open End Machine Tenter	
45 Silver Lap & Ribbon Lap Tenter	
46 Speed Frame Machine Operator	
47 Speed Frame Doffer &cleaner	
48 Weaver -4 loomsplain power looms	
49 Weaver Dobby Loom	
50 Loom Fitter	
51 Weaver Shuttle less Rapier looms	
52 Weaver Shuttle less Air jet looms	
53 Weaver Shuttle less Gripper /projectile looms	
54 Warp Dressing and Tying Operator	-
55 Weaver-Shuttless water Jet Looms	
56 Weaver Auto Loom	_
57 Winder – Automatic Winding machine	
58 Yarn Packer – Carton packing	
59 Fitter – Manual Winding	
60 Fitter – Automatic Winding	_
61 Warper- Sectional Warping	
	_
4 Effluent Water Treatment plant operator	
5 Hot air dryer operator	

,

.

66	Batching Machine Operator
67	Soaper machine operator
68	Desizing Machine Operator
69	Fabric singeing machine Operator
70	Fabric Mercerising machine operator
71	Jigger Machine Operator
72	HT-HP Cheese dyeing of Yarns- machine operator
73	Pre- shrinking machine operator- Zero-zero finishing or Felt Calendar
74	Stenter Fionishing machine operator- Cylinder dryer
75	Inspection Operator/ piece checker (near Bailing)
76	Continuous Bleaching Plant-Machine Operator
. 77	Inspector – Fabric – Visual inspection for Quality
78	Hand knitter – Flat Knitting
79	Knitter – Flat Knitting Machine
80	Slit Tape Extruder Operator
81	Heavy Duty Tailor
82	Quality Inspector

- 5. <u>Centre of Excellence (CoE)</u> equated with CTS Affiliation
 - a. <u>Basic Broad Based Training (BBBT)</u> : Trades surrendered for BBBT may be revived under CTS affiliated surrendered trade will be treated as deemed affiliated
 - b. <u>Advanced Modules</u> : Converted into CTS affiliated Advanced Modules will be treated as deemed affiliated

<u>CoE</u>	1	Apparel	Proposed to continue COE – multi-skilling courses during 2014-15. However States will have option to organize training in related CTS courses
	2	Textile	All the multi-skilling CoE courses are proposed to be discontinued from Aug 2015

6. <u>Newly Introduced trades / courses</u> :

CTS Courses

NIL

MES Courses

SI. No.	Course (Module)
1	Home Furnishing
2	Merchandising
3	Export documentation and procedure
4	Machine Ari
5	Software Application in Fashion Technology
6	Traditional Embroidery

7	Zardosi Work
8	Computersied Embroidery Techniques
9	Assistant Fashion Sales Representative
10	Apparel Finisher & Checker
11	Ring Frame Machine Operator
12	Garment Packer / Ironer / Fusing Technician

7. Trades / Courses deleted :

CTS Courses

SI. No.	Trade	
1	Weaving of Woollen Fabrics	

MES Courses

SI.	Course (Module)	
<u>No.</u>		
2	Numbering Helper	
3	Issuer-Cutting Section	
	Feeding Helper	
5	Sewing Helper Data Entry Operator	
6	Stock Keeper	
7		
8	Trim Quality Checker	
9	Cutting Quality Controller Office Assistant	
10		
11	Helper Washing Sampling Tailor	
12		
13	Data Collection Operator - Costing Gerber Cutting Machine Operator	
14	Sand Blasting Machine Operator	
15	Mechanic General	
16	System Controller	
17	Training Instructor	
18	Jacket Maker	
19	Shirt Maker	
20	Kurta and Safari Maker	
21	Trouser and Pyjama Maker	
22	Sherwani and Jodhpuri Maker	
23	Trouser and Pyjama Maker	
24	Showroom Sales Executive	
25	Fashion Sales Representative	
26	Textile Designer – Grade I	
27	Ornamentalist – Chikkan Kari Designer	
28	Ornamentalist – Kasuti Designer	
29	Ornamentalist –kantha Designer	
30	Ornamentalist – Kashida kari Designer	
31	Ornamentalist – Phulkari Designer	
32	Ornamentalist – Chamba Rumal Designer	
33	Ornamentalist – Zardosi Specialist –Zari	
34	Ornamentalist – Zardosi specialist –sequence	
35	Ornamentalist – Zardosi specialist –Glass	

36	Ornamentalist – Zardosi specialist – Metal Zardosi
37	Ornamentalist – Zardosi specialist –woolen/ pique
38	Ornamentalist –Zardosi specialist –Mirror
39	Computerized Embroidery Machine Operator
40	Computerized machine Embroidery
41	Assistant Fashion Sales Representative
42	Assistant Showroom Sales Representative
43	Panel Checker
44	Finishing Supervisor
45	Ring Frame Doffer
46	Ring Frame Sider – (Operator)
47	Speed Frame Doffer
48	Sped Frame Cleaner
49	Oiler
50	Garment packer
51	Garment Ironer
52	Fashion Designer-Grade I
53	Formal Wear Designer Grade I
54	Creel Attendant – Warping
55	Weaver – 2 looms- Plain Power loom
56	Warp typing Operator- Machine-man

Required Sector-wise Information

- 1. <u>Name of the Sector</u>: Travel, Tourism & Hospitality
- 2. <u>Scheme</u>: Craftsmen Training Scheme (CTS)
- 3. Names of existing trades/ courses: Table 1
- 4. Names of modified trades/ courses: Table 1
- 5. <u>Centre of Excellence (CoE)</u> equated with CTS affiliation

1	Hospitality (Basic) (Coe)	
2	Hospitality (Advanced) (Coe)	
3	Tourism (Basic) (Coe)	
4	Tourism (Advanced) (Coe)	
5	Eco-Tourism (Advanced) (CEO)	
6	Tourist Guide	
7	Travel and Tour Assistant	

- a. <u>Basic Broad Based Training (BBBT)</u>: Converted into CTS Trades, affiliated surrendered trade will be treated as deemed affiliated
- b. <u>Advance modules</u> : Converted into CTS affiliated Advance Modules will be treated as deemed affiliated
- <u>6.</u> <u>Newly introduced trades/ courses</u>: House keeper
- 7. <u>Trades/ courses deleted</u> : Craftsman Food Production (Vegetarian)

Table 1

N٤	ame of course	Course		
	Existing	Revised	Existing/ N Deleted	₹ew
1	Baker and Confectioner	Baker & Confectioner	Modified	
2	Steward	Food & Beverages Service Assistant	Modified	
3	Craftsman Food Production (General)	Craftsman Food Production (General)	Modified	
4	Craftsman Food Production (Vegetarian)	NIL	Deleted	
5	Front Office Assistant	Front Office Assistant	Modified	
6	Institutional House Keeping	House Keeper	New	
7	Corporate House Keeping			
8	Domestic House Keeping			
9	Old Age Care	Old Age Care Assistant	Modified	
10	Preparatory School Management (Assistant)	Pre/Preparatory School Management Assistant	Modified	

11	Secretarial Practice	Secretarial Practice(English)	Existing
12	Stenography (English)	Stenography & Secretarial Assistant(English)	Modified
13	Stenography (Hindi)	Stenography & Secretarial Assistant (Hindi)	Modified
14	Tourist Guide	Assistant Tourist Guide	Modified
15	Travel and Tour Assistant	Travel & Tour Assistant	Modified

Required Sector-wise Information

- 1. Name of the Sector: Travel, Tourism & Hospitality
- 2. Scheme: Skill Development Initiative
- 3. Names of existing trades/ courses:Table 2
- <u>4.</u> <u>Names of modified trades/ courses</u>: Table 2
- 5. <u>Centre of Excellence (CoE)</u> equated with CTS affiliation
 - c. <u>Basic Broad Based Training (BBBT)</u>: Trades surrendered for BBBT may be revived under CTS affiliated surrendered trade will be treated as deemed affiliated
 - d. Advance modules : converted into CTS affiliated Advance Modules will be treated as deemed affiliated
- 6. Newly introduced trades/ courses:
- 7. Trades/ courses deleted : details as in table 2

<u>Table2</u>

Nar	ne of course	Course Existing/ New/ Deleted Modified	
Existing courses deleted			
1	Assistant Cook	Cook(General)	NEW
2	Head Cook		
3	Cook Indian		
	Assistant Cook	Cook (Continental)	NEW
4	Cook Chinese	-	
5	Cook Continental		
6	Cook Fast Food	-	

7	Assistant Cook	Cook (Indian Cuisine)	NEW
8	Cook Amritsari		
9	Cook South Indian Cuisine		
10	Houseman Cum Room	House Keeper	NEW
11	Head Housemen cum Linen/Uniform Room Supervisor	-	
12	Public Area Supervisor		
13	Hospitality Assistant (General)	Hospitality Assistant	NEW
14	Household (General)	Household Help(General)	New
15	House Hold help(Kitchen)		
16	Household help(Cleaning & washing)		

.

. .

.

Government of India Ministry of Labour & Umployment Directorate General of Employment & Training CUMPS/ITSPATE LRAISI SOMATOP RESEARCE FURSHIPPETE L-LN SUSSECTOR ASSAULT AND KOURSALA - 700 put

1 ASTER

Syllabus for

EMPLOYABILITY SKILLS

Under

CRAFTSMAN TRAINING SCHEME (CTS) /

APPRENTICESHIP TRAINING SCHEME (ATS)

Redesigned in

2014

By

Government of India Ministry of Labour & Employment Directorate General of Employment & Training CENTRAL STAFF TRAINING AND RESEARCH INSTITUTE EN-Block sector -V, Salt Lake Kolkata -700091

CONTENTS

SL.	DESCRIPTION	PAGE NO.
A	Rationale	4
В	General Information	5
С	Allotment of time and marks between topics	6
D	Distribution of Topics between semesters	7
E	Details of Syllabus	8
F	Tools & Equipments	12

- -

A. RATIONALE

Hard skills are a person's skill set and ability to perform a certain type of activity or task. Soft skills are a person's ability to interact effectively with co-workers and customers. Hard skills are mainly applicable at the work place. Soft skills are broadly applicable both at and outside the work place. Soft skills complement the hard skills which are occupational requirement of a job. It also complements many other activities even outside the work place. Presently soft skills are increasingly sought out by employers in addition to standard qualification. There are instances of professions where soft skills proved to be more important, on a long term basis than occupational skills. Soft skills refer to a number of features viz. behavior, personal finance management, communication, etc. those make persons excellent workers and suitable to work in a team. Studies suggest that soft skills are equally important indication of job performance as hard skills.

Recognizing this importance of soft skills the National Council for Vocational Training (NCVT) during its 38th Meeting held on 31st May, 2011 recommended introduction of subject "Employability Skills" replacing "Social Studies" in ITI curricula. Government of India accepted the above recommendation of the council (NCVT) and introduced the subject "Employability Skills" in ITI curricula in place of "Social Studies" from the August, 2012 session.

B. GENERAL INFORMATION

1. Name of the subject: EMPLOYABILITY SKILLS

2. Applicability:

- CTS- Mandatory for all trades
- ATS- Mandatory for fresher only
- 3. Hours of Instruction: 110 Hrs.
- 4. **Examination**: The examination will be held at the end of semesters
- 5. Instructor Qualification:

MBA OR BBA with two years experience OR Graduate in Sociology/ Social Welfare/ Economics with Two years experience OR Graduate/ Diploma with Two years experience and trained in Employability Skills from DGET institutes

AND

Must have studied English/ Communication Skills and Basic Computer at 12th / Diploma level and above

OR

Existing Social Studies Instructors duly trained in Employability Skills from DGET institutes

6. Instructor:

- One full time instructor is required for 1000 seats and above
- For seats less than 1000, the instructor may be out sourced/ hired on contract basis.

C. ALLOTMENT OF TIME AND MARKS AMONG THE TOPICS

Sl. No.	Topics	Allotted Hours	Marks Allotted	To be covered in
01	English Literacy	20 hrs.	9	
02	I.T. Literacy	20 hrs.	9	First
03	Communication Skills	15 hrs.	7	semester
	SUB TOTAL:	55	25	
04	Entrepreneurship Skills	15 hrs.	6	
05	Productivity	10 hrs.	5	
06	Occupational safety , health and Environment Education	15 hrs.	6	Second semester
07	Labour Welfare Legislation	05 hrs.	3	
08	Quality Tools	10 hrs.	5	
	SUB TOTAL:	55	25	
	TOTAL	110 HRS.	50	

D. Distribution of Topics between Semesters

Course	Semester1	Semester2
Duration	Topics	Topics
01 Year (Two semesters)	 English Literacy I.T. Literacy Communication Skills 	 Entrepreneurship Skills Productivity Occupational safety , Health and Environment Education Labour Welfare Legislation Quality Tools
02 Years (Four Semesters)	 English Literacy I.T. Literacy Communication Skills 	 Entrepreneurship Skills Productivity Occupational safety , Health and Environment Education Labour Welfare Legislation Quality Tools

E. Detail of Syllabus

1. English Literacy			
Hours of Instruct	ion: 20 Hrs. Marks Allotted: 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 Hours of Instruction: 20 Hrs. Marks Allotted: 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 INTERNET	Basic of computer Networks (using real life examples), Definitions of Local Area Network (LAN), Wide Area Network (WAN), 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, Awareness of IT – ACT, types of cyber
crimes.

.

3 Hour of Instruction: 15 Hrs.	Communication Skills Marks Allotted: 07	
Topic	Contents	
	Communication and its importance	
	Principles of Effective communication	
	Types of communication – verbal, non verbal,	
	written, email, talking on phone.	
Introduction to	Non verbal communication – characteristics,	
Communication Skills	components-Para-language	
	Body – language	
	Barriers to communication and dealing with	
	barriers.	
	Handling nervousness/ discomfort.	
	Listening-hearing and listening, effective listening	
	barriers to effective listening guidelines fo	
Listening Skills	effective listening.	
Listening Skins	Triple- A Listening – Attitude, Attention &	
	Adjustment.	
	Active Listening Skills.	
	There instanting skins.	
	Characteristics Essential to Achieving Success	
	The Power of Positive Attitude	
	Self awareness	
	Importance of Commitment	
Motivational Training	Ethics and Values	
	Ways to Motivate Oneself	
	Personal Goal setting and Employability Planning.	
	Manners, Etiquettes, Dress code for an interview	
Facing Interviews	Do's & Don'ts for an interview	
	Problem Solving	
Behavioral Skills	Confidence Building	
	Attitude	

, ;....

4. Entrepreneurship Skills					
Hour of Instruction: 15 Hr	s. Marks Allotted: 06				
Concept of Entreneurship	Enterpreneur – Entrepreneurship – Enterprises:- Conceptual issue				
	Entrepreneurship vs. management, Entrepreneurial motivation. Performance & Record, Role & Function of				

	entrepreneurs in relation to the enterprise & relation to			
	the economy, Source of business ideas, Entrepreneurial			
· · · · · · · · · · · · · · · · · · ·	opportunities, The process of setting up a business.			
Project Preparation &	Qualities of a good Entrepreneur, SWOT and Risk			
Marketing analysis	Analysis. Concept & 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					
Hour of Instruction: 10 Hrs. Marks Allotted:					
Productivity	Definition, Necessity, Meaning of GDP.				
Benefits	Personal / Workman – Incentive, Production linked Bonus,				
	Improvement in living standard.				
·	Industry				
	Nation.				
Affecting Factors	Skills, Working Aids, Automation, Environment, Motivation				
	How improves or slows down.				
Comparison with	Comparative productivity in developed countries (viz.				
developed countries	Germany, Japan and Australia) in selected industries e.g.				
	Manufacturing, Steel, Mining, Construction etc.				
	Living standards of those countries, wages.				
Personal Finance	Banking processes, Handling ATM, KYC registration, safe				
Management	cash handling, Personal risk and Insurance.				

7. Occupational Safety, Health and Environment Education			
Hour of Instruction:	15 Hrs. Marks Allotted: 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 sick person		

Basic Provisions	Idea	of	basic	provision	of	safety,	health,	welfare	under
	legis	latio	on of Iı	ndia.					

T	Introduction to Environment. Relationship between Society			
Ecosystem	and Environment, Ecosystem and Factors causing imbalance.			
Pollution	Pollution and pollutants including liquid, gaseous, solid and			
	hazardous waste.			
Energy Conservation	Conservation of Energy, re-use and 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 LegislationHour of Instruction: 05 Hrs.Marks Allotted: 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.			

8. Quality Tools						
Hour of Instruction: 10 Hrs. Marks Allotted						
Quality Consciousness	Meaning of quality, Quality characteristic.					
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.					
Quality Management System	Idea of ISO 9000 and BIS systems and its importance in maintaining qualities.					
House Keeping	Purpose of House keeping, Practice of good Housekeeping.					
Quality Tools	Basic quality tools with a few examples					

F. Tools & Equipments for Employability Skills:

SL 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.