[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
	Assessment criteria

[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
	Assessment criteria
[image:][image:] (
QUALIFICATIONS PACK - OCCU
PATIONAL STANDARDS FOR TEXTILE SECTOR
)[image:] (
What
are
Occupational
Standards(
OS)?
OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
OS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinn
ing knowledge and understanding
Contact Us:
Textile SSC
E-mail:
ìnfo@texskill.in
) (
technology
) (
consulting
) (
proprius
.
quaenulla
 magna.
Delenitabdoessequia
,
tehuic.Ratisnequeymo
,
venioillum
paladamnum
.
Aptentnullaaliquipcamurut
consequataptent
.
Adipiscing
 magna
jumentum
velitiriureobruovel.Volutpatmos
 at
nequenulla
lobortisdignissimconventio
,
torqueo
,
acsiroto
modo
.
Feugait
 in
obruo
 quae
ingeniumtristique
elitvelnatumeus
.
Moliortorqueocapiovelitloquor
aptentuteratfeugiatpneumcommodovelobruomaraduisenimconsequatgenitus.Enim neo
velitadsumodio
,
multolorem
 ipso
matairlosa
.
) (
Aptentnullaaliquipcamurut
consequataptentnisl
 in
voco
consequat.Adipsdiscing
 magna
jumentumvelitiriureobruo.damnum
 pneum.
Aptentnullaaliquipcamurutconsequatloremaptentnisl
 magna
jumentumvelitan
 en
iriure
.

Loquor
,
vulputatemeusindolesiaceo
, ne
secundum
,
dolusdemoveointerddficoproprius.In

consequatosquadfsenudflla

magna.Aptentnullaaliquipcamurutansdl
 as
consequataptentnisl
 in
vocolocconsequatispo
 facto
delore
 ergo
maskaforgeuitmascapala
 ergo sacrum
lamap
allacumdergo
 ipso
aliquipmiasermi
) (
EYE ON IT
Current Industry Trends
Suscipit
,
vicispraesenterat
feugaitepulae
,
validusindolesduisenimconsequatgenitus
 at.
Sed
,
conventio
,
aliquip
accumsanadipiscingaugueblandit
 minim
abbasoppetocommov
.
Enim
 neo
velitadsumodio
,
multo
, in
commoveoquibuspremotamenerathuic.Occuro
 uxor
dolore
,
ut
 at
praemittooptosisudo
,
opesfeugiatiriurevalidus.Sino
 lenis
vulputate
,
valetudoilleabbascogosaluto
 quod,
esseillum
,
letatioloremconventio.Letalisnibhiustumtransverberobene
,
eratvulputateenimessesisudoerat
.
SOFTWARE
Monthly Picks
Volutpatmos
 at
neque
nullalobortis
dignissim
conventio
,
torqueo
,
acsirotomodo
.
Feugait
 in
obruo
 quae ingeniumtristiqueelitvelnatumeus.Moliortorqueocapiovelitloquoraptentuteratfeugiatpneumcommodo.
Enim
 neo
velitadsumodio
,
multo
, in
commoveoquibuspremotamenerathuic.Occuro
 uxor
dolore
,
ut
 at
praemittooptosisudo
,
opesfeugiat
.
)
[image:] (
Sector:
TEXTILE
SUB-SECTOR:
SPINNING
OCCUPATION:
SPINNING PREPARATORY
REFERENCE ID:
 TSC/Q
0104
ALIGNED TO: NCO-2004 / 7431.46
Brief Job Description
:
A combing operator is responsible to carry out tenting activities in the comber machine. He should be able to operate the comber, ensure proper feeding of laps, piece the comber lap and sliver on breakage, doff the sliver cans and transport the delivery cans to the storage area
Personal Attributes
:
This job requires the individual to have thorough knowledge in process flow and material flow in a
textile mill
 for yarn production and should be able to know the important functions and operations of all the machines in blowroom department
) (
Introduction
) (
Qualifications Pack – Combing Operator
Sector: Information technology- INFORMATION TECHNOLOGY enabled SERVICES (IT-ITeS
)
ces
 Helpdesk Attendant
) (
Contents
Introduction
 and Contacts
..
….………
.……..….
P.1
Qualifications Pack……….……………
…
...
.........
P.2
Glossary of Key Terms…….……..……….……...
P.3
NOS Units…………………………………………………P.5
)

	 (
Job Details
)
	Qualifications Pack Code
	TSC/Q0104

	
	Job Role
	Combing Operator

	
	Credits (NSQF)
	TBD
	Version number
	1.0

	
	Sector
	Textile
	Drafted on
	15/12/14

	
	Sub-sector
	Spinning
	Last reviewed on
	25/02/15

	
	Occupation
	Spinning Preparatory
	Next review date
	01/03/16

	Job Role
	Combing Operator

	Role Description
	A combing operator is responsible to carry out tenting activities in the combing machine.

	NSQF level
Minimum Educational Qualifications
Maximum Educational Qualifications
	4

	
	5th standard, preferably
N/A

	Training
(Suggested but not mandatory)
	Not Applicable

	Experience
	Preferably 1-2 years of work experience in a textile mill.

	National Occupational Standards (NOS)
	Compulsory:
1. TSC/ N0110 Taking charge of shift and handing over shift to operator
2. TSC/ N0111 Operating the combing machine
3. TSC/ N0112 Carryout creeling, piecing and doffing activities
4. TSC/ N9001 Maintain work area,tools and machines
5. TSC/ N9002 Working in a team
6. TSC/ N9003 Maintain health, safety and security at workplace
7. TSC/ N9004 Comply with industry and organizational requirement
Optional:

	Performance Criteria
	As described in the relevant OS units

	 (
Definitions
)
	Keywords /Terms
	Description

	
	Sector

	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined asa distinct subset of the economy whose components share similar characteristics and interests.

	
	Sub-sector
	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.

	
	Vertical

	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.

	
	Occupation

	Occupation is a set of job roles, which perform similar/related set of functions in an industry.

	
	Function

	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.

	
	Sub-functions

	Sub-functions are sub-activities essential to fulfill the achieving the objectives of the function.

	
	Job role

	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.

	
	Occupational Standards (OS)

	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.

	
	Performance Criteria

	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.

	
	National Occupational Standards (NOS)
	NOS are Occupational Standards which apply uniquely in the Indian context.

	
	Qualifications Pack Code
	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.

	
	Qualifications Pack(QP)

	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.

	
	Unit Code

	Unit Code is a unique identifier for an OS unit, which can be denoted with either an ‘O’ or an ‘N’.

	
	Unit Title

	Unit Title gives a clear overall statement about what the incumbent should be able to do.

	
	Description
	Description gives a short summary of the unit content. This would be helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for.

	
	Scope

	Scope is the set of statements specifying the range of variables that an individual may have to deal with in carrying out the function which have a critical impact on the quality of performance required.

	
	Knowledge and Understanding
	Knowledge and Understanding are statements which together specify the technical, generic, professional and organizational specific knowledge that an individual needs in order to perform to the required standard.

	
	Organizational Context

	Organizational Context includes the way the organization is structured and how it operates, including the extent of operative knowledge managers have of their relevant areas of responsibility.

	
	Technical Knowledge

	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.

	
	Core Skills/Generic Skills

	Core Skills or Generic Skills are a group of skills that are key to learning and working in today's world. These skills are typically needed in any work environment. In the context of the OS , these include communication related skills that are applicable to most job roles.

	 (
Acronyms
)
	Keywords /Terms
	Description

	
	SSC
	Sector Skill Council

	
	OS
	Occupational Standard(s)

	
	NOS
	National Occupational Standard(s)

	
	QP
	Qualifications Pack

	
	NSQF
	National Skill Qualifications Framework

	
	NCO
	National Classifications of Occupation

	
	TBD
	To Be Determined

	
	TSC
	Textile Sector Skill Council

	
	NSDC
	National Skill Development Corporation

[image:][image:]Qualifications Pack For Combing Operator
[bookmark: Glossary]Glossary of Key Terms
Table 1: Glossary of Key Terms
	

3

 (
National Occupational Standard
)

Overview

This unit is about taking charge of shift from previous shift operator and relieving the responsibilities to the next shift operator

	 (
National Occupational Standard
)Unit Code
	[bookmark: _TSC/_N0101][bookmark: _TSC/_N1201]TSC/ N0110

	Unit Title
(Task)
	Taking charge of shift and handing over shift to operator

	Description
	This unit is about taking charge of shift from previous shift operator and relieving the responsibilities to the next shift operator

	Scope
	This unit/task covers the following:
· To take charge of shift from previous shift operator
· To hand over the shift to next shift operator

	Elements
	Performance Criteria

	Taking charge of shift
	To be competent ,you must be able to:
PC1. come atleast 10 - 15 minutes earlier to the work spot
PC2. bring the necessary operational tools to the department
PC3. meet the previous shift operator and discuss with him/ her regarding the issues faced by them with respect to the quality or production or spare or safety or any other specific instruction etc.
PC4. understand the hank produced, colour coding, followed in the combing department for his allocated number of machines
PC5. ensure the technical details are mentioned in the display board in the comber
PC6. check for the availability of the comber laps and spools in storage area
PC7. ensure all the machines are running properly, machines which are not running and problems if any should be clarified with the supervisor and operator
PC8. ensure proper functioning of combing machine parts
PC9. check the cleanliness of the machines & other work areas
PC10. check whether any spare/raw material/ tool / yarn / any other material are thrown under the machines or in the other work areas.
PC11. should question the previous shift operator for any deviation in the above and should bring the same to the knowledge of his/ her shift superior as well that of the previous shift as well.
PC12. ensure the wastes collection boxes are empty while taking charge of shift
PC13. ensure the work spot is clean
PC14. ensure carding can randomization

	Handing over shift

	PC15. hand over the shift to the incoming shift operator in a proper manner
PC16. ensure in providing the details regarding hank produced, colour coding followed in the combing department for his allocated number of machines
PC17. provide all relevant information regarding the hank produced, damaged machine parts if any
PC18. get clearance from the incoming counterpart before leaving the work spot
PC19. report to his/ her shift superiors as well as that of the incoming shift operator in case his/ her counterpart doesn't report for the incoming shift
PC20. ensure the shift has to be properly handed over to the incoming shift operator
PC21. report to his/ her shift superior about the quality / production / safety issues/ any other issue faced in his/her shift and should leave the department only after getting concurrence for the same from his/ her superiors
PC22. collect the wastes from waste collection bags, weigh them and transport to storage area
PC23. Ensure the work spot is clean

	Knowledge and Understanding (K)

	A. Organizational Context (Knowledge of the company/ organization and its processes)
	You need to know and understand:
KA1. general rules and regulations in a textile mill
KA2. safe working practices to be adopted in textile mill
KA3. quality systems and other processes practiced in the textile mill
KA4. reporting to the supervisor or higher authority in case of emergency
KA5. color coding adopted for different hanks in the textile mill

	B. Technical Knowledge
	You need to know and understand:
KB1. understand the importance of
· types of fibres
· types of sliver
· sliver hank,
· sliver defects
· comber lap defects
KB2. process flow in a textile mill
KB3. material flow in a textile mill
KB4. importance of combing and combing machine
KB5. functions of different parts of comber
KB6. importance of colour coding followed for different hanks
KB7. guidelines for operating the comber machine
KB8. understanding the functions of different signal lamps
KB9. guidelines for taking charge of shift from previous shift operator
KB10. guidelines for handing over the shift to the next shift operator
KB11. importance of material handling and types of material handling equipments used equipments
KB12. functions and methodology for operating different material handling tools
KB13. knowledge of waste collection system &equipments used
KB14. importance of cleanliness at workplace
KB15. safety procedures to be followed

	Skills (S)

	A. Core Skills/ Generic Skills
	Writing Skills

	
	You need to know and understand how to:
SA1. write in basic language

	
	Reading Skills

	
	You need to know and understand how to:
SA2. comprehend written instructions

	
	Oral Communication (Listening and Speaking skills)

	
	You need to know and understand how to:
SA3. communicate with supervisor appropriately
SA4. talk to others to convey information effectively

	B. Professional Skills

	Problem Solving

	
	SB1. You need to know and understand how to:
SB2. apply problem-solving approaches in different situations
SB3. refer anomalies to the supervisor
SB4. seek clarification on problems from others

	
	Attention to Detail

	
	You need to know and understand how to:
SB5. apply good attention to detail
SB6. check your work is complete and free from errors

	C. Technical Skills
	You need to know and understand how to:
SC1. procedure to patrol around the combing machine
SC2. procedure to operate the different mechanisms in comber
SC3. procedure for patrolling around the combing department and identifying worn out or damaged machine parts
SC4. procedure to check the quality of sliver, comber lap and proper functioning of machine parts in combing machine
SC5. procedure for operating different material handling tools and equipments
SC6. maintain neatness at work

NOS Version Control

	NOS Code
	TSC/ N0110

	Credits (NSQF)

	TBD
	Version number
	1.0

	Industry
	Textile
	Drafted on
	15/12/14

	Industry Sub-sector
	Spinning
	Last reviewed on
	25/02/15

	Occupation
	Spinning Preparatory
	Next review date
	01/03/16

[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC/ N 1201 	Taking charge of shift and handing over shift to operator
[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC/ N 0110	Taking charge of shift and handing over shift to operator

 (
National Occupational Standard
)

	

Overview

This unit is about carrying out procedure for operating the comber machine

	 (
National Occupational Standard
)Unit Code
	[bookmark: _TSC/_N1202]TSC/ N0111

	Unit Title
(Task)
	Operating the combing machine

	Description
	This unit is about carrying out procedure for operating the combing machine and carrying out cleaning and maintenance activities in comber

	Scope
	This unit/task covers the following:
· To operate the comber machine and ensure proper functioning of comber
· To carryout cleaning maintenance activities
· To carryout maintenance activities
· To ensure about other tenting responsiblities

	Elements
	Performance Criteria

	Operating the machine
	To be competent you must be able to:
PC1. make sure that necessary changes and tests are carried out and follow the instructions of the superiors before running the machine
PC2. operate the control switches for starting and stopping the machine
PC3. follow the different signal lamps in machine
PC4. identify the mixing by looking at the hank board affixed on the machine
PC5. sliver display monitor should be always on while the machine is working
PC6. ensure proper functioning of comber by verifying in the display panel
PC7. check whether the comber lap is properly fed
PC8. replenish the laps with minimum waste
PC9. remove the roller lapping without damaging cots
PC10. draw the cotton web to the delivery zone
PC11. piece the sliver during breakage
PC12. doff the full comber sliver can
PC13. view the display panel and identify the reasons for machine stoppages if any
PC14. ensure the machine is running in the set speed by viewing the display panel
PC15. ensure the working area is clean

	Carryout cleaning activities
	PC16. ensure surface of the comber lap fed is free from defects / damages
PC17. ensure the sliver produced is free from surface damages
PC18. clean the can castors before putting the cans to the comber
PC19. ensure the sliver cans are clean before feeding in the doffing zone
PC20. to segregate the wastes collected and deposit at the respective waste bins
PC21. remove the defect in slivers
PC22. support the mechanic while carryout cleaning maintenance activities
PC23. use proper tools for cleaning
PC24. ensure the comber table is clean and clean at regular intervals
PC25. carryout cleaning activities in creeling zone, drafting zone, and delivery zone
PC26. ensure that the nipper, half lap, top comb, drafting zone, table, calendaring zone, trumphet, coilers etc. are clean
PC27. collect the noils in the comber machine at the specified intervals
PC28. clean the comber once a shift and remove cotton sticking if any
PC29. clean the wastes around the machine
PC30. deposit the lap / sliver waste mixing wise in the containers provided near the machine
PC31. ensure safety while carrying out cleaning
PC32. ensuring the wastes collected are deposited in the respective hank wise waste box
PC33. ensure combing area is clean

	Carryout maintenance activities
	PC34. support the fitter for carrying out maintenance activities
PC35. ensure the draft variation on cv% is within the limits and if it’s abnormal report it to superiors.
PC36. ensure the noils are removed as per the set limits, if abnormal should be reported to the superiors
PC37. attend roller lapping, chocking of lap, sliver and ensure minimum waste
PC38. carry out wheel changes/ hank changes as per supervisor's instructions
PC39. ensure roller lapping doesn’t happen frequently
PC40. ensure the rollers are dry enough to avoid lapping
PC41. ensure the top comb is clean
PC42. ensure the surface of the comber table is smooth
PC43. release the pressure on top rollers of the drafting zone when the machine is to be stopped for longer duration
PC44. ensure the noil sortiment position in panel board is as per the direction of supervisors
PC45. inform superiors immediately if the sliver monitors alarm rings in the machine.
PC46. inform the supervisor and maintenance in charge in case of a jam
PC47. report to the superiors and support him for carrying out maintenance activities ,in case of any break-downs,
PC48. support the fitter during minor breakdown

	Material handling and safety at workplace
	PC49. ensure proper material handling of spool, comber lap, sliver, sliver can and empty can
PC50. ensure using proper material handling of tools and equipments
PC51. ensure safety while operating the comber
PC52. use the safety gadgets like caps, masks and shoes and verifying the safety stop motions

	Other tenting responsibilities
	PC53. ensure the sliver produced is free from outside damages
PC54. Inform superiors immediately, if any break down or fault in the machine is noticed
PC55. ensure the proper functioning of signal lamps
PC56. ensure that machine is working properly, if any deviations inform superiors immediately
PC57. collect the reusable wastes and weigh them at shift end and place them in specified area
PC58. provide all relevant information’s of the current working process to the next shift operator before relieving.

	Knowledge and Understanding (K)

	A. Organizational Context (Knowledge of the company/ organization and its processes)
	You need to know and understand:
KA1. general rules and regulations in a textile mill
KA2. safe working practices to be adopted in textile mill
KA3. quality systems and other processes practiced in the textile mill
KA4. reporting to the supervisor or higher authority in case of emergency
KA5. color coding adopted for different hanks in the textile mill

	B. Technical Knowledge
	You need to know and understand:
KB1. process and material flow in a textile mill
KB2. understanding the importance of fibres, types of yarn, , types of sliver, sliver hank, importance of sliver and roving quality
KB3. importance of combing process
KB4. importance of combing and sliver formation
KB5. functions of various parts in a comber machine
KB6. importance & functions of different signal lamps
KB7. different control buttons used in comber
KB8. knowledge of different functions in display panel and procedure to operate the comber machine
KB9. types of wastes and procedure for collecting and segregating wastes
KB10. guidelines for operating the material handling tools and equipments
KB11. importance of cleanliness at work place
KB12. guidelines for carrying out cleaning activities
KB13. guidelines for carrying out maintenance activities
KB14. importance of color coding
KB15. importance of material handling
KB16. types of material handling equipments used
KB17. functions and methodology for operating different material handling equipments
KB18. importance of safety at workplace
KB19. safety gadgets used in a textile mill

	Skills (S)

	A. Core Skills/ Generic Skills
	Writing Skills

	
	You need to know and understand how to:
SA1. write in basic language

	
	Reading Skills

	
	You need to know and understand how to:
SA2. comprehend written instructions

	
	Oral Communication (Listening and Speaking skills)

	
	You need to know and understand how to:
SA3. Communicate with supervisor appropriately
SA4. talk to others to convey information effectively

	B. Professional Skills

	Problem Solving

	
	You need to know and understand how to:
SB1. apply problem-solving approaches in different situations
SB2. refer anomalies to the supervisor
SB3. seek clarification on problems from others

	
	Attention to Detail

	
	You need to know and understand how to:
SB4. apply good attention to detail
SB5. check your work is complete and free from errors

	C. Technical Skills
	You need to know and understand :
SC1. Procedure to identify and remove the defects in comber lap and sliver
SC2. Procedure for cleaning the wastes and waste segregation
SC3. Procedure to remove roller lappings
SC4. Procedure to carryout cleaning activities
SC5. Procedure for cleaning mechanisms of the creel zone, drafting zone and delivery zone
SC6. Procedure to carryout basic maintenance activities
SC7. Maintain cleanliness at work place

NOS Version Control

	NOS Code
	TSC/ N0111

	Credits (NSQF)

	TBD
	Version number
	1.0

	Industry
	Textile
	Drafted on
	15/12/14

	Industry Sub-sector
	Spinning
	Last reviewed on
	25/02/15

	Occupation
	Spinning Preparatory
	Next review date
	01/03/16

[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC/ N 0111	Operating the Combing Machine
[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC/ N 0111 	Operating the Combing Machine

 (
National Occupational Standard
)

Overview
[bookmark: _This_unit_is]This unit is about carrying out creeling, piecing and doffing activities in combing machine.

	Unit Code
	TSC/ N1203

	Unit Title
(Task)
	Carryout creeling, piecing and doffing activities

	Description
	This unit is about carrying out tenting, cleaning and maintenance activities in comber machine

	Scope
	This unit/task covers the following:
· Creeling the sliver
· Attending the machine on stoppage
· To Piecing and drawing the comber sliver
· Piecing the sliver on breakage at delivery zone
· To carryout doffing activity

	Performance Criteria (PC) w.r.t. the Scope

	Elements
	Performance Criteria

	Creeling the sliver
	To be competent,you must be able to:
PC1. understand the mixings, hanks and the colour codification used
PC2. ensure the correct hank of comber laps trolleys are taken for creeling
PC3. follow proper colour coding of comber laps
PC4. creel the required number of cans and drawing the sliver forward
PC5. ensure proper creeling procedure is followed for creeling the comber laps
PC6. ensure the laps are passed through all guide rollers, comber table and stop motions
PC7. ensure proper material handling of spool and comber laps

	Attending the machine on stoppage
	PC8. identity whether the machine stoppage by viewing the signal lamps and in display panel
PC9. identify the reasons for machine stoppage
PC10. ensure minimum time is taken for attending the roller lapping, comber web breakage and sliver breakage

	Piecing and drawing the comber sliver
	PC11. ensure minimum time is taken for attending the breakage at creel zone
PC12. identify the reason for breakage is due to roller lappings, comber web breakage or due to comber lap exhaust
PC13. ensure proper procedure is followed for creeling the comber lap
PC14. ensure the comber lap is properly combed by comber
PC15. ensure the thickness of comber web produced is uniform
PC16. draw the comber web through the comber head and trumphet for sliver formation
PC17. ensure proper length of sliver is available for drawing in the comber table
PC18. ensure all the sliver are uniformly drawn through comber table to the calendaring zone
PC19. ensure standard piecing procedure is adopted and quality of piecing is as per standards
PC20. ensure all the sliver are uniformly calendared and drafted in drafting zone
PC21. ensure minimum time is taken for drawing the sliver
PC22. ensure the sliver passes to the coiler zone uniformly
PC23. collect the wastes collected and store in the respective waste bins hank wise
PC24. keep the sliver waste in the waste collection pocket provided to each tenter and then put in the waste in waste collection box

	Piecing the sliver on breakage at delivery zone
	PC25. open the calendaring zone
PC26. collect and condense through the calendaring rollers and trumphetfor sliver formation
PC27. ensure proper procedure is followed
PC28. draw the sliver through the conveyor rollers and pass it through the coiler rollers in delivery zone into the sliver can
PC29. ensure proper functioning of machine post piecing
PC30. collect the wastes collected during piecing and store the waste at respective waste box
PC31. segregate the reusable wastes and weigh and record them in a register
PC32. transfer the reusable wastes toblowroom/ storage area
PC33. ensure standard piecing procedure is adopted and quality of piecing is as per standards
PC34. verify the quality of piecing done in the sliver
PC35. ensure minimum time is taken for piecing the sliver
PC36. ensure safety while carrying out piecing activity

	Carrying out doffing
	PC37. collect the empty cans from drawing or carding department for feeding the empty cans
PC38. keep the can castors clean before feeding
PC39. To ensure whether the sliver can is ready for doffing by viewing the details in display panel
PC40. Keep the required number of empty cans near doff zone for automatic can change
PC41. keep the empty sliver can near the doffing machine in manual doffing
PC42. doff the full sliver can in case of manual doffing

	Knowledge and Understanding (K)

	A. Organizational Context (Knowledge of the company/ organization and its processes)
	You need to know and understand:
KA1. general rules and regulations in a textile mill
KA2. safe working practices to be adopted in textile mill
KA3. quality systems and other processes practiced in the textile mill
KA4. reporting to the supervisor or higher authority in case of emergency
KA5. color coding adopted for different hanks in the textile mill

	B. Technical Knowledge
	You need to know and understand:
KB1. Process flow and material flow in textile mill
KB2. Functions of comber machine
KB3. Functions of control switches and signal lamps
KB4. Importance of creeling,
KB5. Importance of piecing
KB6. Importance of doffing
KB7. Importance of colour coding
KB8. Importance of sliver quality
KB9. Guidelines for creeling the comber lap
KB10. Guidelines for drawing the comber web in comber table and sliver formation
KB11. Guidelines for drawing sliver through calendaring
KB12. Guidelines and precautions for piecing the sliver
KB13. Guidelines and precautions for carrying out doffing activity
KA6. Knowledge of different functions in display panel and procedure to operate the machine
KA7. Importance of time management
KA8. Importance of material handling
KA9. Guidelines for material handling of various tools and equipments
KB14. Types of wastes and importance of collecting waste
KB15. Importance of cleanliness and safety at work place

	Skills (S)

	A. Core Skills/ Generic Skills
	Writing Skills

	
	You need to know and understand how to:
SA1. write in basic language

	
	Reading Skills

	
	You need to know and understand how to:
SA2. read and comprehend written instructions

	
	Oral Communication (Listening and Speaking skills)

	
	You need to know and understand how to:
SA3. Communicate with supervisor appropriately
SA4. talk to others to convey information effectively

	B. Professional Skills

	Problem Solving

	
	You need to know and understand how to:
SB1. apply problem-solving approaches in different situations
SB2. refer anomalies to the supervisor
SB3. seek clarification on problems from others

	
	Attention to Detail

	
	You need to know and understand how to:
SB4. apply good attention to detail
SB5. check your work is complete and free from errors

	C. Technical Skills
	You need to know and understand :
SC1. Procedure for creeling the comber lap
SC2. Procedure for drawing the comber web for sliver formation
SC3. Procedure for drawing the combed sliver in comber table
SC4. Procedure for condensing the sliver and feeding to coiler unit and delivery zone for sliver formation
SC5. Standard operating procedure for carrying out creeling activity
SC1.
SC2.
SC3.
SC4. Standard operating procedure for carrying out piecing activity
SC5. Standard operating procedure for carrying out doffing activity
SC6. Procedure for segregating the different types of cotton wastes
SC7. Procedure for storing reusable wastes and weighing them
SC8. Procedure for material handling of spool, comber lap, sliver, sliver can
SC9. Maintain cleanliness at work

NOS Version Control

	NOS Code
	TSC/ N0112

	Credits (NSQF)

	TBD
	Version number
	1.0

	Industry
	Textile
	Drafted on
	15/12/14

	Industry Sub-sector
	Spinning
	Last reviewed on
	25/02/15

	Occupation
	Spinning Preparatory
	Next review date
	01/03/16

[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC /N 0112	 Carryout creeling, piecing and doffing activities
[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC /N 0112	 Carryout creeling, piecing and doffing activities

[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC/ N9001 Maintaining work area, tools and machine

 (
National Occupational Standard
)

[bookmark: _Overview]Overview

This unit is about maintaining work areas and activities to ensure tools and machines are maintained as per norms.

	 (
National Occupational Standard
)Unit Code
	TSC/ N9001

	Unit Title
(Task)
	Maintaining work area, tools and machines

	Description
	This unit provides performance criteria, knowledge & understanding and skills & abilities required to organise/ maintain work areas and activities to ensure tools and machines are maintained as per norms

	Scope
	This unit covers the following
· Proper maintaining of work area and activities

	Performance Criteria (PC) w.r.t. the Scope

	Elements
	Performance Criteria

	Maintain the work area, tools and machines
	To be competent, you must be able to:
PC1. handle materials, machinery, equipment and tools with care and use them in the correct way
PC2. use correct lifting and handling procedures
PC3. use materials to minimize waste
PC4. maintain a clean and hazard free working area
PC5. maintain tools and equipment
PC6. carry out running maintenance within agreed schedules
PC7. carry out maintenance and/or cleaning within one’s responsibility
PC8. report unsafe equipment and other dangerous occurrences
PC9. ensure that the correct machine guards are in place
PC10. work in a comfortable position with the correct posture
PC11. use cleaning equipment and methods appropriate for the work to be carried out
PC12. dispose of waste safely in the designated location
PC13. store cleaning equipment safely after use
PC14. carry out cleaning according to schedules and limits of responsibility

	Knowledge and Understanding (K)

	A. Organizational Context (Knowledge of the company/ organization and its processes)
	You need to know and understand:
KA1. personal hygiene and duty of care
KA2. safe working practices and organisational procedures
KA3. limits of your own responsibility
KA4. ways of resolving with problems within the work area
KA5. the production process and the specific work activities that relate to the whole process
KA6. the importance of effective communication with supervisors
KA7. the lines of communication, authority and reporting procedures
KA8. the organisation’s rules, codes and guidelines (including timekeeping)
KA9. the company’s quality standards
KA10. the importance of complying with written instructions
KA11. equipment operating procedures / supervisor’s instructions

	B. Technical Knowledge
	You need to know and understand:
KB1. relation between work role and the overall manufacturing process
KB2. hazards likely to be encountered when conducting routine maintenance
KB3. the importance of taking action when problems are identified
KB4. different ways of minimising waste
KB5. the importance of running maintenance and regular cleaning
KB6. effects of contamination on products i.e. machine oil, dirt, foreign materials
KB7. common faults with equipment and the method to rectify
KB8. maintenance procedures
KB9. different types of cleaning equipment and substances and their use
KB10. safe working practices for cleaning and the method of carrying them out

	Skills (S)

	A. Core Skills/ Generic Skills
	Reading Skills

	A.
	You need to know and understand how to:
SA1. comprehend written instructions
SA2. read any application sent by other colleagues

	B.
	Oral Communication (Listening and Speaking skills)

	C.
	You need to know and understand how to:
SA3. Comphrende written instructions

	B. Professional Skills

	Problem Solving

	C.
	You need to know and understand how to:
SB1. identify the real reason of problem faced
SB2. apply problem-solving approaches in different situations
SB3. refer anomalies to the supervisor
SB4. seek clarification on problems from others

	D.
	Attention to Detail

	E.
	You need to know and understand how to:
SB5. apply good attention to detail
SB6. check your work is complete and free from errors
SB7. make sure every kind of communication is error free

	F. Technical Skills
	You need to know and understand :
SC1. communicate effectively
SC2. apply leadership skills wherever required
SC3. take initiative at the right place
SC4. understand the requirement to be creative

NOS Version Control
[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC/ N 9001 	Maintaining work area, tools and machine

	NOS Code
	TSC/ N9001

	Credits (NSQF)

	TBD
	Version number
	1.0

	Industry
	Textile
	Drafted on
	15/12/14

	Industry Sub-sector
	Spinning
	Last reviewed on
	25/02/15

	Occupation
	Spinning Preparatory
	Next review date
	01/03/16

 (
National Occupational Standard
)

	

Overview
[bookmark: _This_unit_is_3]This unit is about working as part of a team in the textile industry.

	Unit Code
	TSC/ N9002

	 (
National Occupational Standard
)Unit Title
(Task)
	Working in a team

	Description
	This unit is about working as a team member in the textile industry

	Scope
	This unit/task covers the following:
· Commitment and trust
· Communication
· Adaptability
· Creative freedom

	Performance Criteria (PC) w.r.t. the Scope

	Elements
	Performance Criteria

	Commitment and trust
	To be competent, you must be able to:
PC1. be accountable to the own role in whole process
PC2. perform all roles with full responsibility
PC3. be effective and efficient at workplace

	Communication
	PC4. properly communicate about company policies
PC5. report all problems faced during the process
PC6. talk politely with other team members and colleagues
PC7. submit daily report of own performance

	Adaptability
	PC8. adjust in different work situations
PC9. give due importance to others’ point of view
PC10. avoid conflicting situations

	Creative freedom
	PC11. develop new ideas for work procedures
PC12. improve upon the existing techniques to increase process efficiency

	Knowledge and Understanding (K)

	A. Organizational Context
	You need to know and understand:
KA1. general rules and regulations in a textile mill
KA2. procedure followed to get the final output in the mill
KA3. safe working practices to be adopted in textile mill
KA4. reporting to the supervisor or higher authority about any grievances faced

	B. Technical Knowledge
	KB1. the importance of the previous and next step of the process
KB2. process flow in a textile mill and the concerned workers
KB3. material flow in a textile mill and the required person
KB4. functions of different parts of the machine
KB5. tools and equipments used
KB6. guidelines for operating the machine
KB7. safety procedures to be followed in the machine

	Skills (S)

	A. Core Skills/ Generic Skills
	Writing Skills

	
	You need to know and understand how to:
SA1. Write in basic language
SA2. Write daily work report
SA3. Write grievance complaint application

	
	Reading Skills

	
	You need to know and understand how to:
SA4. Read and comprehend written instructions
SA5. Read any application sent by other colleagues

	
	Oral Communication (Listening and Speaking skills)

	
	You need to know and understand how to:
SA6. Communicate with supervisor appropriately
SA7. Talk to co-workers to convey information effectively

	B. Professional Skills

	Problem Solving

	
	You need to know and understand how to:
SB1. Identify the real reason of problem faced
SB2. Be able to find the most effective solution to the problems faced

	
	Attention to Detail

	
	You need to know and understand how to:
SB3. Apply good attention to detail
SB4. Ensure every kind of communication is error free

	C. Technical Skills
	You need to know and understand how to:
SC1. Communicate effectively
SC2. Apply leadership skills wherever required
SC3. Take initiative at the right place
SC4. Understand the requirement to be creative

NOS Version Control
[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC/N 9002 	Working in a team

	NOS Code
	TSC/ N9002

	Credits (NSQF)

	TBD
	Version number
	1.0

	Industry
	Textile
	Drafted on
	15/12/14

	Industry Sub-sector
	Spinning
	Last reviewed on
	25/02/15

	Occupation
	Spinning Preparatory
	Next review date
	01/03/16

National Occupational Standard

Overview
[bookmark: _This_unit_is_4]This unit is about maintaining health, safety, and security standards at workplace.

	 (
National Occupational Standard
)Unit Code
	TSC/ N9003

	Unit Title
(Task)
	Maintain health, safety and security at work place

	Description
	This unit provides performance criteria, knowledge & understanding and skills & abilities required to comply with health, safety and security requirements at the workplace and covers procedures to prevent, control and minimize risk to self and others.

	Scope
	This unit/task covers the following:
· Comply with health, Safety and security requirements at work
· To recognize hazards
· To plan safety techniques
· To implement programs

	Performance Criteria (PC) w.r.t. the Scope

	Elements
	Performance Criteria

	Comply with health, Safety and security requirements at work
	to be competent, operator must be able to:
PC1. comply with health and safety related instructions applicable to the workplace
PC2. use and maintain personal protective equipment such as “ear plug”, “ nose mask “, “ head cap” etc., as per protocol
PC3. carry out own activities in line with approved guidelines and procedures
PC4. maintain a healthy lifestyle and guard against dependency on intoxicants
PC5. follow environment management system related procedures
PC6. identify and correct (if possible) malfunctions in machinery and equipment
PC7. report any service malfunctions that cannot be rectified
PC8. store materials and equipment in line with organisational requirements
PC9. safely handle and remove waste
PC10. minimize health and safety risks to self and others due to own actions
PC11. seek clarifications, from supervisors or other authorized personnel in case of perceived risks
PC12. monitor the workplace and work processes for potential risks and threat
PC13. carry out periodic walk-through to keep work area free from hazards and obstructions, if assigned
PC14. report hazards and potential risks/ threats to supervisors or other authorized personnel
PC15. participate in mock drills/ evacuation procedures organized at the workplace
PC16. undertake first aid, fire-fighting and emergency response training, if asked to do so
PC17. take action based on instructions in the event of fire, emergencies or accidents
PC18. follow organisation procedures for shutdown and evacuation when required

	Recognizing the hazards
	To be competent, you must be able to:
PC19. identify different kinds of possible hazards (environmental, personal, ergonomic, chemical) of the industry
PC20. recognise other possible security issues existing in the workplace

	Planning the safety techniques
	PC21. recognise different measures to curb the hazards

	Implementing the programs
	PC22. communicate the safety plan to everyone
PC23. attach disciplinary rules with the implementation

	Knowledge and Understanding (K)

	A. Organizational Context (Knowledge of the company/ organization and its processes)
	You need to know and understand:
KA1. general rules and regulations in a textile mill
KA2. safe working practices to be adopted in textile mill
KA3. quality systems and other processes practiced in the textile mill
KA4. health and safety related practices applicable at the workplace
KA5. potential hazards, risks and threats based on nature of operations
KA6. organizational procedures for safe handling of equipment and machine operations
KA7. potential risks due to own actions and methods to minimize these
KA8. environmental management system related procedures at the workplace
KA9. layout of the plant and details of emergency exits, escape routes, emergency equipment and assembly points
KA10. potential accidents and emergencies and response to these scenarios
KA11. reporting protocol and documentation required
KA12. details of personnel trained in first aid, fire-fighting and emergency response
KA13. actions to take in the event of a mock drills/ evacuation procedures or actual accident, emergency or fire

	B. Technical Knowledge
	You need to know and understand:
KB1. occupational health and safety risks and methods
KB2. personal protective equipment and method of use
KB3. identification, handling and storage of hazardous substances
KB4. proper disposal system for waste and by-products
KB5. signage related to health and safety and their meaning
KB6. importance of sound health, hygiene and good habits
KB7. ill-effects of alcohol, tobacco and drugs

	Skills (S)

	A. Core Skills/ Generic Skills
	Writing Skills

	
	You need to know and understand how to:
SA1. write in basic language

	
	Reading Skills

	
	You need to know how to:
SA2. read and understand the company instructions
SA3. read and understand the basic language
SA4. read and understand the safety guidelines

	
	Oral Communication (Listening and Speaking skills)

	
	SA5. listen to others attentively
SA6. respond to emergencies, accidents or fire at the workplace
SA7. evacuate the premises and help others in need while doing so
SA8. the value of physical fitness, personal hygiene and good habits
SA9. talk with others politely

	B. Professional Skills

	Decision Making

	
	SB1. identify correct safety measure for particular hazard
SB2. make required safety plans as and when required
SB3. raise alarm in case of emergency

	
	Analytical Thinking

	
	SB4. know the use of correct safety measure whenever required

	
	Attention to Detail

	
	SB5. be attentive to details
SB6. be careful to avoid occurrence of hazards

	C. Technical Skills
	You need to know and understand :
SC1. maintain neatness at work
SC2. procedure for reporting unwanted behavior

NOS Version Control
	NOS Code
	TSC/ N9003

	Credits (NSQF)

	TBD
	Version number
	1.0

	Industry
	Textile
	Drafted on
	15/12/14

	Industry Sub-sector
	Spinning
	Last reviewed on
	25/02/15

	Occupation
	Spinning Preparatory
	Next review date
	01/03/16

[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC/N 9003 	Maintain health, safety and security at work place

National Occupational Standard

Overview
[bookmark: _This_unit_is_5]This unit is about knowing, understanding, and complying with the requirements of the organization and the textle industry

	 (
National Occupational Standard
)Unit Code
	TSC/ N 9004

	Unit Title
(Task)
	Comply with industry and organizational requirements

	Description
	This unit is about knowing, understanding, and complying with the requirements of the organization and the textle industry

	Scope
	This unit/task covers the following:
· focus on self development
· focus on team work
· know and understand organizational standards
· know and understand industry standards

	Performance Criteria (PC) w.r.t. the Scope

	Elements
	PerformanceCriteria

	Self- development
	to be competent, you must be able to:
PC1. perform own duties effectively
PC2. take responsibility for own actions
PC3. be accountable towards the job role and assigned duties
PC4. take initiative and innovate the existing methods
PC5. focus on self-learning and improvement

	Team work
	PC6. co-ordinate with all the team members and colleagues
PC7. communicate politely
PC8. avoid conflicts and miscommunication

	Organisational standards
	PC9. know the organisational standards
PC10. implement them in your performance
PC11. motivate others to follow them

	Industry standards
	PC12. know the industry standards
PC13. align them with organisation standards

	Knowledge and Understanding (K)

	A. Organizational Context (Knowledge of the company/ organization and its processes)
	You need to know and understand:
KA1. process and material flow in a textile mill
KA2. importance of complying with the standards
KA3. guidelines for cleaning the various parts of machine

	B. Technical Knowledge
	You need to know and understand:
KB1. process and material flow in a textile mill
KB2. importance of compying with the standards
KB3. guidelines for cleaning the various part of combing machine

	Skills (S)

	A. Core Skills/ Generic Skills
	Writing Skills

	
	You need to know and understand how to:
SA1. Write reports
SA2. Write in basic language

	
	Reading Skills

	
	You need to know and understand how to:
SA3. read the basic language
SA4. read one more language than the basic language
SA5. read and comprehend the standards and rules

	
	Oral Communication (Listening and Speaking skills)

	
	You need to know and understand how to:
SA6. talk effectively with others
SA7. put forward your point
SA8. listen to others

	B. Technical Skills
	You need to know and understand :
SC1. Procedure of preparing the industry standards
SC2. Procedure to follow the given standards
SC3. Procedure to comply with the standards

NOS Version Control

	NOS Code
	TSC/N 9004

	Credits (NSQF)

	TBD
	Version number
	1.0

	Industry
	Textile
	Drafted on
	15/12/14

	Industry Sub-sector
	Spinning
	Last reviewed on
	25/02/15

	Occupation
	Spinning Preparatory
	Next review date
	01/03/16

[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC /N9004 	 Comply with industry and organizational requirements
[image:][image: world-map with chakra for watermark] (
NOS
National Occupational Standards
)[image: Description: Description: cid:image001.jpg@01CB3337.2E46A270]
TSC /N 9004 	Comply with industry and organizational requirements

	Job Role: Combing Operator Qualification Pack: Combing Operator
Sector Skill Counci: Textile Sector Skill Council

	

	Guidelines for assessment :- 1. Criteria for assessment for each qualification pack will be created by the Sector Skill Council. Each performance criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for theory & skill practical for each PC.
2. The assessment for the theory part will be based on knowledge bank of question created by the SSC. 3. Individual assessment agencies will create unique evaluations for skill practical for every student each examination/training centre (as per assessment criteria below). 4. To pass the qualification pack, every trainee should achieve minimum grade 'C' (More Than 90% - "A+", 80%-89%-"A", 70%-79%-"B+", 60%-69%-"B", 50%-59%-"C", 49% or less is "F")

	

	National Occupational Standards (NOS)
	Performance Criteria (PC)
	Total Marks
	Out Of
	Marks Allocation

	
	
	
	
	Theory
	Skills Practical
	Viva

	 1. TSC/N0110 (Taking charge of shift and handing over shift to operator)
	PC1. come at least 10 - 15 minutes earlier to the work spot
	100
	4
	2
	1
	1

	
	PC2. bring the necessary operational tools to the department
	
	4
	1
	2
	1

	
	 PC3. meet the previous shift operator and discuss with him/ her regarding the issues faced by them with respect to the quality or production or spare or safety or any other specific instruction etc.
	
	5
	2
	1
	2

	
	 PC4. understand the hank produced, colour coding, followed in the combing preparatory and combing department for his allocated number of machines
	
	6
	2
	2
	2

	
	 PC5. ensure the technical details are mentioned in the display board in the autoconer
	
	4
	2
	1
	1

	
	PC6. check for the availability of the comber laps and spools in storage area
	
	4
	1
	2
	1

	
	PC7. ensure all the machines are running properly, machines which are not running and problems if any should be clarified with the supervisor and operator
	
	4
	1
	2
	1

	
	PC8. ensure proper functioning of combing machine parts
	
	5
	2
	2
	1

	
	PC9. check the cleanliness of the machines & other work areas
	
	4
	1
	2
	1

	
	PC10. check whether any spare/raw material/ tool / yarn / any other material are thrown under the machines or in the other work areas.
	
	4
	1
	2
	1

	
	PC11. question the previous shift operator for any deviation in the above and should bring the same to the knowledge of His/ Her shift Superior as well that of the previous shift as well.
	
	4
	2
	1
	1

	
	PC12. ensure the wastes collection boxes are empty while taking charge of shift
	
	4
	1
	2
	1

	
	PC13. ensure the work spot is clean
	
	3
	1
	1
	1

	
	PC14. ensure carding can randomization
	
	5
	2
	2
	1

	
	 PC15. hand over the shift to the incoming shift operator in a proper manner
	
	6
	2
	2
	2

	
	PC16. ensure in providing the details regarding hank produced, colour coding followed in the combing preparatory for his allocated number of machines
	
	6
	2
	2
	2

	
	PC17. provide all relevant information regarding the hank produced, , damaged machine parts if any
	
	5
	2
	1
	2

	
	PC18. get clearance from the incoming counterpart before leaving the work spot
	
	5
	2
	1
	2

	
	PC19. report to his/ her shift Superiors as well as that of the incoming shift operator in case his/ her counterpart doesn't report for the incoming shift
	
	4
	1
	2
	1

	
	PC20. ensure the shift has to be properly handed over to the incoming shift operator
	
	4
	1
	1
	2

	
	PC21. report to his/ her shift Superior about the quality / production / safety issues/ any other issue faced in his/her shift and should leave the department only after getting concurrence for the same from his/ her superiors
	
	4
	2
	2
	0

	
	PC22. collect the wastes from waste collection bags, weigh them and transport to storage area
	
	3
	1
	1
	1

	
	PC23. ensure the work spot is clean
	
	3
	1
	1
	1

	
	Total
	
	100
	35
	36
	29

	
	Weightage %
	
	
	35%
	36%
	29%

	

	2. TSC/N0111 (Operating the combing machine)
	PC1. ensure that necessary changes and tests are carried out and follow the instructions of the superiors before running the machine
	250
	5
	2
	1
	2

	
	PC2. operate the control switches for starting and stopping the machine
	
	5
	2
	1
	2

	
	PC3. follow the different signal lamps used in machines
	
	4
	1
	2
	1

	
	PC4. identify the mixing by looking at the hank board affixed on the machine
	
	4
	1
	2
	1

	
	PC5. sliver display monitor should be always on while the machine is working
	
	4
	1
	2
	1

	
	PC6. ensure proper functioning of comber by verifying in the display panel
	
	4
	1
	2
	1

	
	PC7. check whether the comber lap is properly fed
	
	4
	1
	2
	1

	
	PC8. replenish the laps with minimum waste
	
	4
	1
	2
	1

	
	PC9. remove the roller lapping
	
	4
	1
	2
	1

	
	PC10. draw the cotton web to the delivery zone
	
	4
	1
	2
	1

	
	PC11. piece the sliver during breakage
	
	6
	2
	2
	2

	
	PC12. doff the full comber sliver can
	
	6
	2
	2
	2

	
	PC13. view the display panel and identify the reasons for machine stoppages if any
	
	4
	1
	2
	1

	
	PC14. ensure the machine is running in the set speed by viewing the display panel
	
	4
	1
	2
	1

	
	PC15. ensure the working area is clean
	
	4
	1
	2
	1

	
	PC16. ensure surface of the comber lap fed is free from defects / damages
	
	4
	1
	2
	1

	
	PC17. ensure the sliver produced is free from surface damages
	
	4
	1
	2
	1

	
	PC18. clean the can castors before putting the cans to the comber
	
	4
	1
	2
	1

	
	PC19. ensure the sliver cans are clean before feeding in the doffing zone
	
	4
	1
	2
	1

	
	PC20. clean the drafting zone twice a shift and remove cotton stickings in the rollers, bearings etc
	
	5
	2
	2
	1

	
	PC21. remove the defect in slivers
	
	5
	2
	2
	1

	
	PC22. support the mechanic while carryout cleaning maintenance activities
	
	4
	1
	2
	1

	
	PC23. ensure drawing area is clean
	
	4
	1
	2
	1

	
	PC24. ensure the comber table is clean and clean at regular intervals
	
	3
	1
	1
	1

	
	PC25. carryout cleaning activities in creeling zone, drafting zone, and delivery zone
	
	4
	1
	2
	1

	
	PC26. ensure that the nipper, half lap, top comb, drafting zone, table, calendaring zone, trumphet, coilers etc. are clean
	
	4
	1
	2
	1

	
	PC27. collect the noils in the comber machine at the specified intervals
	
	4
	1
	2
	1

	
	PC28. clean the comber once a shift and remove cotton sticking if any
	
	5
	2
	2
	1

	
	PC29. clean the wastes around the machine
	
	4
	1
	2
	1

	
	PC30. deposit the lap / sliver waste mixing wise in the containers provided near the machine
	
	4
	1
	2
	1

	
	PC31. ensure safety while carrying out cleaning
	
	4
	1
	2
	1

	
	PC32. ensuring the wastes collected are deposited in the respective hank wise waste box
	
	4
	1
	2
	1

	
	PC33. ensure combing area is clean
	
	3
	1
	1
	1

	
	PC34. support the fitter for carrying out maintenance activities
	
	5
	2
	2
	1

	
	PC35. ensure the draft variation on cv% is within the limits and if it’s abnormal report it to superiors
	
	4
	1
	2
	1

	
	PC36. ensure the noils are removed as per the set limits, if abnormal should be reported to the superiors
	
	5
	2
	2
	1

	
	PC37. attend roller lapping, chocking of lap, sliver and ensure minimum waste
	
	5
	2
	2
	1

	
	PC38. carry out wheel changes/ hank changes as per supervisor's instructions
	
	5
	2
	2
	1

	
	PC39. ensure roller lapping doesn’t happen frequently
	
	4
	1
	2
	1

	
	PC40. ensure the rollers are dry enough to avoid lapping
	
	4
	1
	2
	1

	
	PC41. ensure the top comb is clean
	
	4
	1
	2
	1

	
	PC42. ensure the surface of the comber table is smooth
	
	4
	1
	2
	1

	
	PC43. release the pressure on top rollers of the drafting zone when the machine is to be stopped for longer duration
	
	4
	1
	2
	1

	
	PC44. ensure the noil sortiment position in panel board is as per the direction of supervisors
	
	4
	1
	2
	1

	
	PC45. inform superiors immediately if the sliver monitors alarm rings in the machine
	
	4
	1
	1
	2

	
	PC46. inform the supervisor and maintenance in charge in case of a jam
	
	4
	1
	1
	2

	
	PC47. report to the superiors and support him for carrying out maintenance activities ,in case of any break-downs,
	
	5
	1
	1
	3

	
	PC48. support the fitter during minor breakdown
	
	4
	1
	2
	1

	
	PC49. ensure proper material handling of spool, comber lap, sliver, sliver can and empty can
	
	5
	2
	2
	1

	
	PC50. ensure using proper material handling of tools and equipments
	
	5
	2
	2
	1

	
	PC51. ensure safety while operating the comber
	
	4
	1
	2
	1

	
	PC52. use the safety gadgets like caps, masks and shoes and verifying the safety stop motions
	
	5
	2
	2
	1

	
	PC53. ensure the sliver produced is free from outside damages
	
	4
	1
	2
	1

	
	PC54. Inform superiors immediately, if any break down or fault in the machine is noticed
	
	4
	1
	1
	2

	
	PC55. ensure the proper functioning of signal lamps
	
	3
	1
	1
	1

	
	PC56. ensure that machine is working properly, if any deviations inform superiors immediately
	
	4
	1
	2
	1

	
	PC57. collect the reusable wastes and weigh them at shift end and place them in specified area
	
	6
	2
	2
	2

	
	PC58. provide all relevant information’s of the current working process to the next shift operator before relieving.
	
	6
	2
	2
	2

	
	Total
	
	250
	74
	107
	69

	
	Weightage %
	
	
	30%
	42%
	28%

	

	3 . TSC/N0112 (Carryout creeling, piecing and doffing activities)
	PC1. understand the mixings, hanks and the colour codification used
	200
	6
	2
	1
	3

	
	PC2. ensure the correct hank of comber laps are taken for creeling
	
	6
	2
	2
	2

	
	PC3. follow proper colour coding of comber laps
	
	4
	1
	2
	1

	
	PC4. creel the required number of cans and drawing the sliver forward
	
	5
	2
	2
	1

	
	PC5. ensure proper creeling procedure is followed for creeling the comber laps
	
	5
	2
	2
	1

	
	PC6. ensure the laps are passed through all guide rollers, comber table and stop motions
	
	6
	2
	3
	1

	
	PC7. ensure proper material handling of spool and comber laps
	
	5
	2
	2
	1

	
	PC8. identity whether the machine stoppage by viewing the signal lamps and in display panel
	
	4
	1
	2
	1

	
	PC9. identify the reasons for machine stoppage
	
	5
	2
	2
	1

	
	PC10. ensure minimum time is taken for attending the roller lapping, comber web breakage and sliver breakage
	
	4
	1
	2
	1

	
	PC11. ensure minimum time is taken for attending the breakage at creel zone
	
	4
	1
	2
	1

	
	PC12. identify the reason for breakage is due to roller lappings, comber web breakage or due to comber lap exhaust
	
	4
	1
	2
	1

	
	PC13. ensure proper procedure is followed for creeling the comber lap
	
	5
	2
	2
	1

	
	PC14. ensure the comber lap is properly combed by comber
	
	6
	2
	3
	1

	
	PC15. ensure the thickness of comber web produced is uniform
	
	6
	2
	3
	1

	
	PC16. draw the comber web through the comber head and trumphet for sliver formation
	
	6
	2
	3
	1

	
	PC17. ensure proper length of sliver is available for drawing in the comber table
	
	5
	2
	2
	1

	
	PC18. ensure all the sliver are uniformly drawn through comber table to the calendaring zone
	
	4
	1
	2
	1

	
	PC19. ensure standard piecing procedure is adopted and quality of piecing is as per standards
	
	5
	2
	2
	1

	
	PC20. ensure all the sliver are uniformly calendared and drafted in drafting zone
	
	5
	2
	2
	1

	
	PC21. ensure minimum time is taken for drawing the sliver
	
	4
	1
	2
	1

	
	PC22. ensure the sliver passes to the coiler zone uniformly
	
	5
	2
	2
	1

	
	PC23. collect the wastes collected and store in the respective waste bins hank wise
	
	5
	2
	2
	1

	
	PC24. keep the sliver waste in the waste collection pocket provided to each tenter and then put in the waste in waste collection box
	
	4
	1
	2
	1

	
	PC25. open the calendaring zone
	
	5
	2
	2
	1

	
	PC26. ensure minimum time is taken for piecing the sliver
	
	5
	2
	2
	1

	
	PC27. ensure proper procedure is followed
	
	4
	1
	2
	1

	
	PC28. draw the sliver through the conveyor rollers and pass it through the coiler rollers in delivery zone into the sliver can
	
	5
	2
	2
	1

	
	PC29. ensure proper functioning of machine post piecing
	
	5
	2
	2
	1

	
	PC30. collect the wastes collected during piecing and store the waste at respective waste box
	
	4
	1
	2
	1

	
	PC31. segregate the reusable wastes and weigh and record them in a register
	
	4
	1
	2
	1

	
	PC32. transfer the reusable wastes toblowroom/ storage area
	
	4
	1
	2
	1

	
	PC33. ensure standard piecing procedure is adopted and quality of piecing is as per standards
	
	4
	1
	2
	1

	
	PC34. verify the quality of piecing done in the sliver
	
	5
	2
	2
	1

	
	PC35. ensure minimum time is taken for piecing the sliver
	
	4
	1
	2
	1

	
	PC36. ensure safety while carrying out piecing activity
	
	4
	1
	2
	1

	
	PC37. collect the empty cans from drawing or carding department for feeding the empty cans
	
	5
	2
	2
	1

	
	PC38. keep the can castors clean before feeding
	
	4
	1
	2
	1

	
	PC39. ensure whether the sliver can is ready for doffing by viewing the details in display panel
	
	5
	2
	2
	1

	
	PC40. Keep the required number of empty cans near doff zone for automatic can change
	
	4
	1
	2
	1

	
	PC41. keep the empty sliver can near the doffing machine in manual doffing
	
	5
	2
	2
	1

	
	PC42. doff the full sliver can in case of manual doffing
	
	6
	2
	2
	2

	
	Total
	
	200
	67
	87
	46

	
	Weightage %
	
	
	34%
	44%
	23%

	

	4.TSC/N9001 (Maintaining work area, tools and machines)
	PC1. handle materials, machinery, equipment and tools with care and use them in the correct way
	50
	4
	1
	2
	1

	
	PC2. use correct lifting and handling procedures
	
	4
	1
	2
	1

	
	PC3. use materials to minimize waste
	
	3
	1
	1
	1

	
	PC4. maintain a clean and hazard free working area
	
	3
	1
	1
	1

	
	PC5. maintain tools and equipment
	
	4
	2
	1
	1

	
	PC6. carry out running maintenance within agreed schedules
	
	4
	1
	2
	1

	
	PC7. carry out maintenance and/or cleaning within one’s responsibility
	
	4
	1
	2
	1

	
	PC8. report unsafe equipment and other dangerous occurrences
	
	4
	1
	2
	1

	
	PC9. ensure that the correct machine guards are in place
	
	3
	1
	1
	1

	
	PC10. work in a comfortable position with the correct posture
	
	3
	1
	1
	1

	
	PC11. use cleaning equipment and methods appropriate for the work to be carried out
	
	3
	1
	1
	1

	
	PC12. dispose of waste safely in the designated location
	
	4
	1
	2
	1

	
	PC13. store cleaning equipment safely after use
	
	3
	1
	1
	1

	
	PC14. carry out cleaning according to schedules and limits of responsibility
	
	4
	1
	2
	1

	
	Total
	
	50
	15
	21
	14

	
	Weightage %
	
	
	30%
	42%
	28%

	
	
	
	
	
	
	

	5.TSC/N9002 (Working in a team)
	PC1. be accountable to the own role in whole process
	50
	4
	2
	1
	1

	
	PC2. perform all roles with full responsibility
	
	4
	2
	1
	1

	
	PC3. be effective and efficient at workplace
	
	5
	1
	2
	1

	
	PC4. properly communicate about company policies
	
	4
	1
	2
	2

	
	PC5. report all problems faced during the process
	
	4
	1
	1
	2

	
	PC6. talk politely with other team members and colleagues
	
	4
	1
	1
	2

	
	PC7. submit daily report of own performance
	
	5
	2
	2
	1

	
	PC8. adjust in different work situations
	
	4
	1
	1
	2

	
	PC9. give due importance to others’ point of view
	
	4
	2
	1
	1

	
	PC10. avoid conflicting situations
	
	4
	2
	1
	1

	
	PC11. develop new ideas for work procedures
	
	4
	1
	2
	1

	
	PC12. improve upon the existing techniques to increase process efficiency
	
	4
	1
	2
	1

	
	Total
	
	50
	17
	17
	16

	
	Weightage %
	
	
	34%
	34%
	32%

	

	6.TSC/N9003 (Maintain health, safety and security at work place)
	PC1. comply with health and safety related instructions applicable to the workplace
	100
	5
	2
	2
	1

	
	PC2. use and maintain personal protective equipment such as “ ear plug” “ nose mask “ “ head cap” etc., as per protocol
	
	5
	2
	2
	1

	
	PC3. carry out own activities in line with approved guidelines and procedures
	
	4
	2
	1
	1

	
	PC4. maintain a healthy lifestyle and guard against dependency on intoxicants
	
	4
	2
	1
	1

	
	PC5. follow environment management system related procedures
	
	4
	2
	1
	1

	
	PC6. identify and correct (if possible) malfunctions in machinery and equipment
	
	5
	2
	2
	1

	
	PC7. report any service malfunctions that cannot be rectified
	
	4
	2
	1
	1

	
	PC8. store materials and equipment in line with organisational requirements
	
	4
	1
	2
	1

	
	PC9. safely handle and remove waste
	
	4
	1
	2
	1

	
	PC10. minimize health and safety risks to self and others due to own actions
	
	5
	2
	2
	1

	
	PC11. seek clarifications, from supervisors or other authorized personnel in case of perceived risks
	
	4
	2
	0
	2

	
	PC12. monitor the workplace and work processes for potential risks and threat
	
	5
	2
	2
	1

	
	PC13. carry out periodic walk-through to keep work area free from hazards and obstructions, if assigned
	
	5
	2
	2
	1

	
	PC14. report hazards and potential risks/ threats to supervisors or other authorized personnel
	
	4
	1
	2
	1

	
	PC15. participate in mock drills/ evacuation procedures organized at the workplace
	
	4
	2
	2
	0

	
	PC16. undertake first aid, fire-fighting and emergency response training, if asked to do so
	
	5
	2
	2
	1

	
	PC17. take action based on instructions in the event of fire, emergencies or accidents
	
	5
	2
	2
	1

	
	PC18. follow organisation procedures for shutdown and evacuation when required
	
	4
	2
	1
	1

	
	PC19. identify different kinds of possible hazards (environmental, personal, ergonomic, chemical) of the industry
	
	4
	2
	1
	1

	
	PC20. recognise other possible security issues existing in the workplace
	
	4
	2
	1
	1

	
	PC21. recognise different measures to curb the hazards
	
	4
	2
	1
	1

	
	PC22. communicate the safety plan to everyone
	
	4
	2
	1
	1

	
	PC23. attach disciplinary rules with the implementation
	
	4
	2
	1
	1

	
	Total
	
	100
	43
	34
	23

	
	Weightage %
	
	
	43.00%
	34.00%
	23.00%

	

	7.TSC/N9004 (Comply with industry and organizational requirements)
	PC1. perform own duties effectively
	50
	4
	1
	2
	1

	
	PC2. take responsibility for own actions
	
	4
	1
	2
	1

	
	PC3. be accountable towards the job role and assigned duties
	
	4
	2
	1
	1

	
	PC4. take initiative and innovate the existing methods
	
	3
	1
	1
	1

	
	PC5. focus on self-learning and improvement
	
	4
	1
	2
	1

	
	PC6. co-ordinate with all the team members and colleagues
	
	4
	1
	2
	1

	
	PC7. communicate politely
	
	4
	1
	1
	2

	
	PC8. avoid conflicts and miscommunication
	
	4
	1
	2
	1

	
	PC9. know the organisational standards
	
	4
	2
	1
	1

	
	PC10. implement them in your performance
	
	4
	1
	2
	1

	
	PC11. motivate others to follow them
	
	3
	1
	1
	1

	
	PC12. know the industry standards
	
	4
	3
	1
	0

	
	PC13. align them with organisation standards
	
	4
	2
	1
	1

	
	Total
	
	50
	18
	19
	13

	
	Weightage %
	
	
	34%
	40%
	26%

	Total
	800
	269
	321
	210

	Grand total

	800

[bookmark: _GoBack]
image3.jpeg
S-D-C
National

Skill Development
Corporation

image4.emf

image1.png

image2.emf

image5.png

image6.jpeg
N'S-D-C
S avelopment
Corporation

