CURRICULUM

FOR THE TRADE OF

DRESS MAKER

UNDER

APPRENTICESHIP TRAINING SCHEME

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

CONTENTS

SI. No.	Topics	Page No.
1.	A cknowledgement	3
2.	Background 2.1 Apprenticeship Training under Apprentice Act 1961 2.2 Changes in Industrial Scenario 2.3 Reformation	4-5
3.	Rationale	6
4.	Job roles: reference NCO	7
5.	General Information	8
6.	Course structure	9
7.	Syllabus 7.1 Basic Training 7.1.1 Detail syllabus of Professional Skill & Professional Knowledge - Block – I 7.1.2 Employability Skill (General Information) 7.1.2.1 Syllabus of Employability skill - Block – I 7.2 Practical Training (On-Job Training) 7.2.1 Broad Skill Component to be covered during on-job training- Block – I	10-20
8.	Assessment Standard 8.1 Assessment Guideline 8.2 Final assessment-All India trade Test (Summative assessment)	21-23
9.	Further Learning Pathways	24
10.	Annexure-I – Tools & Equipment for Basic Training	25-27
11.	Annexure-II – Tools & Equipment for On-Job Training	28
12.	Annexure-III - Guidelines for Instructors & Paper setter	29

1. ACKNOWLEDGEMENT

The DGT sincerely express appreciation for the contribution of the Industry, State Directorate, Trade Experts and all others who contributed in revising the curriculum. Special acknowledgement to the following industries/organizations who have contributed valuable inputs in revising the curriculumthrough their expert members:

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

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

Co-ordinator for the course: Ms.Sonu Ghiya

S.N.	Name & Designation Sh./Mr./Ms.	Organization	Expert Group Designation
1	Ms. AmitaKaushal	ATDC, Dilshad Garden. Delhi	Principal
2	Mr.L.N. Meena	Arya Bhatt Institute of Technology, New Delhi	Lecturer
3	Ms.Yogita Singh	Savy Exports Mansarover Jaipur	Designer
4	Ms. Rajni Thakur	Seth Jaiprakash Mukundlal Polytechnic, Gaziabad	Lecturer
5	Ms. MithleshBhati	Vijaya Institute of Fashion Technology, Meerut	lecturer
6	Ms. SonuGhiya	NVTI for women Sec-1 D-1 Noida	Training Officer
7	Mr. S.S. Meena	NVTI for women Sec-1 D-1 Noida	Training Officer
8	Mr. Pankaj Mishra	Syadwad Smpex Pvt Ltd Sec-63 H-126 Noida	Senior merchandiser
9	Mr. Ravi Kumar	Continuum Buying Agency Udyog Vihar Gurgaon	Quality assurance
10	Mr. Vivek	Shahi Exports Pvt. Ltd. Hoisery Complex A-5 Noida	Industrial engineer
11	Mr. Abdul Khan	A.N. Textile, Sanganer, Jaipur	Designer
12	Mr.Puneet Sharma	Cats whiskers boutiqueAgra	Designer
13	Ms.JapjeeKaurKholi	NIFT,Gandhi Nagar,Gujrat	Associate Professor

2. BACKGROUND

1.1 Apprenticeship Training Scheme under Apprentice Act 1961

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

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

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

1.2 Changes in Industrial Scenario

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

1.3 Reformation

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

 Prescription of number of apprentices to be engaged at establishment level instead of trade-wise.

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

3. RATIONALE

(Need for Apprenticeship in Dress Maker)

- 1. This specialized qualification will make learners capable to makes custom garments, such as dresses, tops, coats and suits according to customer specifications and measurements.
- 2. The apprenticeship in Dress Maker provides learners the practical skills and knowledgerequired for garment production.
- 3. Through this programme trainee will be capable to perform duties like fitting, altering and construction of clothing, as per the specific request of a customer or manufacturer.
- 4. Through this programme trainee will be able to learn garment production with key production skills and designing practices.
- 5. Apprenticeships cultivate and nurture a technical and industrial attitude in the mind of the trainee.
- 6. The greater degree of relevance of the training with latest advancements of the industry will enhance the employability opportunities.
- As an apprentice trainee will gain real experience of the work place.
- 8. It will enhance to attain promotion or become specialized in a particular field.
- 9. Ability to make components to certain tighter value of tolerances and greater accuracy.
- 10. Acquire knowledge of the properties of the material and the capabilities of the tools he will be using ingarment construction.
- 11. After the training, dressmakers gain enough experience and skills, thus they can applyfor a better job.

4. JOB ROLES: REFERENCE NCO

Brief description of Job roles:

Dress maker or custom tailor makes clothing according to the need and request of their customers. Dress maker works on tailored or shaped garments, such as coats and suits for kids, men and women. Dressmaker usually works on women's garment such as dresses, blouses etc. Many have their own setup. A few work from their home. Dressmaker helpstheir customers to choose the kindof color and fabric they want to use for styling of the garment to be made. A dressmaker needs to know all about the different kinds of fabrics and the latest styling. Dress maker take a customer's measurements and note any special figure consideration. They may work with a readymade pattern or make one of their own. They construct the garment. Do under pressing & top pressing to shape it properly&finish the garment. Some dress makers specialized in one kind of garment, such as coats or wedding gowns etc. After gaining few year experience, A Dress Maker may work as a Sample Co-coordinator, Line in charge, supervisor, and designer or assist a pattern masteror merchandiser.

Reference NCO:

5. GENERAL INFORMATION

- 1. Name of the Trade: Dress Maker
- 2. **N.C.O. Code No.** : 781.20
- 3. Duration of Apprenticeship Training

(Basic Training + Practical Training): 15 Months

4. Duration of Basic Training: -

Block -I: 3 months

Total duration of Basic Training: 3 months

5. Duration of Practical Training (On -job Training): -

Block-I: 12 months

Total duration of Practical Training: 12 months

- 6. Entry Qualification : 8th
- 7. **Selection of Apprentices:** The apprentices will be selected as per Apprentices Act amended time to time.
- 8. Rebate for ITI passed trainees : Three months in the trade of Dress Making

Note: Industry may impart training as per above time schedule, however this is not fixed. The industry may adjust the duration of training considering the fact that all the components under the syllabus must be covered. However the flexibility should be given keeping in view that no safety aspect is compromised and duration of industry training to be remain as 1 year.

6. COURSE STRUCTURE

Training duration details: -

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

Components of Training	Duration of Training in Months														
I	1	2	3	4	5	6	7	8	9	1	1	1 2	1	1 4	1 5
Basic Training Block - I															
Practical Training Block - I															

7. SYLLABUS

7.1 BASIC TRAINING (BLOCK – I) DURATION: 03MONTHS

GENERAL INFORMATION

1) Name of the Trade :Dress Maker

2) **Hours of Instruction** : 500Hrs.

3) **Batch size** : 16 Trainees

4) **Power Norms** : 5 KW for Workshop

Space Norms : 64 Sq.m(4 Sq.m./Trainee)

5) **Examination** : The internal assessment will beheld on

completion of the Block.

6) Instructor Qualification :

Degree in Fashion / Apparel Technology from recognized university with one year post qualification experience respectively in the relevant field.

OR

Diploma in Garment Fabrication Technology / Costume Designing & Dress Making from recognized Board with two year post qualification experience respectively in the relevant field.

OR

NTC/NAC in the trade of Dress **Making** with three year post qualification experience in the relevant field.

Preference will be given to a candidate with Craft Instructor Certificate (CIC)

7) Tools, Equipment & Machinery required: - As per Annexure - I

7.1 DETAILSYLLABUS OF BASIC TRAINING

7.1.1DETAIL SYLLABUS OF PROFESSIONAL SKILLS & PROFESSIONAL KNOWLEDGE

Block –I Basic Training

Week No.	Professional Skills 420 Hrs.	Professional Knowledge 80 Hrs.
1	 Familiarization with the Institute. Familiarization and handling of tools Identification of Tools & Equipment's. Cutting Pressing Marking Finishing Sewing 	 Introduction and familiarization with the institute. Importance of safety and general precaution Job prospects Introduction to work ethics & discipline Cutting tools, Techniques& Technical terms Pressing tools, Techniques& Technical terms Marking tools, Techniques& Technical terms Finishing tools, Techniques & technical terms Sewing tools, Techniques & technical terms Ergonomics Basic industrial terminology Introduction to dummy, such as princess line High Point of Shoulder, Neck line, etc.
2-3	 Familiarization of industrial model lock stitch sewing machine. Selection of appropriate needle and thread Selection of right type of pressure boot and folders for different kind of zipper constructions and different kind of piping constructions. Selection of right type of machine for aparticular fabric& particular construction. Selection of right type of elastic. Understanding the fabric grain line, warp & weft. How to place pattern- on grain, off grain or Bias. Sample of making Machine Stitches Seams 	 Familiarization of industrial model lock stitch sewing machine. Machine Needle& Thread. Parts & Functions Stitch Formation Care & Maintenance Trouble shooting Identification of type of fabrics and textures Introduction of machine stitches Seams Seam Finishes Introducing Fullness Darts Tucks

	 Seam Finishes Samples of making Darts Tucks Pleats Gathers & Shirring Frills/Ruffle Flare Smocking. 	 Pleats Gathers & Shirring Frills/Ruffle Flare Smocking Body Measurements Importance Types & Measuring Techniques Precautions Measurement Charts
4-5	 Sketching of Following: Neckline Gathers Pleats Tucks Collars Yokes Frills Shirring Sleeves Cascade Pockets Flat Sketching of one piece dresses Flat Sketching of women's Indian and western wear 	 Human Figures Eight Head Theory Joints and Muscles Types of Figures Principles and elements of design Draping Introduction Terminology Tools
6	 Draping Method Sample file of different types of trims and 	 Introduction to computer for garment industry
7-8	 Fractice in construction skills ▶ Practice of fixing fasteners as Buttons Buttonholes Hooks& Eye. Zipper Press Studs Hotfix studs. 	 Trimmings Construction skills Types of facing, binding, casing Zip application Elastic insertion Fullness Necklines Basic Sleeves Basic collars Introduction to different type of fasteners Buttons & Studs. Buttonholes Hooks& eye. Zippers Press studs

		Hotfix studs.
9	 Practicing ondifferent types of spreading techniques Practicing ondifferent types of layout 	 Drafting and Paper Patterns Types Importance Pattern drafting Drafting/ pattern terminology Principles of pattern drafting Spreading Types of spreading Methods of spreading Types of layout
10-11	 Designing , Cutting Stitching of : Ladies Salwar suit Gents trouser shirt kids Romper and Jhabla 	 Drafting and pattern making of Following Ladies Salwar suit Gents trouser shirt kids Romper and Jhabla
12	 Method of removing different kind of stains in fabric Checking of garments in respect of- Measurements Stitching Stains Defects Pattern alteration 	 Stains Classification Removing techniques Factors influencing selection of dress Quality aspects Definition Factors affecting the quality
13	Internal Assessr	ment 03days

7.1.2EMPLOYABILITY SKILLS

GENERAL INFORMATION

1) Name of the subject : EMPLOYABILITY SKILLS

2) **Applicability** : ATS- Mandatory for fresher only

3) Hours of Instruction : 110Hrs.

4) **Examination**: The examination will be held at the end of

two years Training by NCVT.

5) Instructor Qualification :

i)MBA/BBA with two years' experience or graduate in sociology/social welfare/Economics with two years' experience and trained in Employability skill from DGET Institute.

And

Must have studied in English/Communication Skill and Basic Computer at 12th /diploma level

OR

ii) Existing Social Study Instructor duly trained in Employability Skill from DGET Institute.

7.1.2.1 SYLLABUS OF EMPLOYABILITY SKILLS

A. Block – I Basic Training

Topic No.	Торіс	Duration (in hours)
	English Literacy	15
1	Pronunciation: Accentuation (mode of pronunciation) on simple words, Diction (use of word and speech)	
2	Functional Grammar Transformation of sentences, Voice change, Change of tense, Spellings.	
3	Reading Reading and understanding simple sentences about self, work and environment	
4	Writing Construction of simple sentences Writing simple English	
5	Speaking / Spoken English Speaking with preparation on self, on family, on friends/ classmates, on known, 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.	
	I.T. Literacy	15
1	Basics of Computer Introduction, Computer and its applications, Hardware and peripherals, Switching on-Starting and shutting down of computer.	
2	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.	
3	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. Page setup & Printing document. Basics of Excel worksheet, understanding basic commands, creating simple worksheets, understanding sample worksheets, use of simple formulas and functions, Page setup & Printing of simple excel sheets	
4.	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 and antivirus tools, Do's and Don'ts in	
	Information Security, Awareness of IT - ACT, types of cybercrimes.	
	Communication Skill	25
1	Introduction to Communication Skills	
	Communication and its importance	
	Principles of Effective communication	
	Types of communication - verbal, nonverbal, written, email, talking on	
	phone.	
	Nonverbal communication -characteristics, components-Para-language	
	Body – language(postures & gestures)	
	Barriers to communication and dealing with barriers.	
	•	
	Handling nervousness/ discomfort.	
	Case study/Exercise	
2	9	
	Listening-hearing and listening, effective listening, barriers to effective	
	listening guidelines for effective listening.	
	Triple- A Listening - Attitude, Attention & Adjustment.	
	Active Listening Skills.	
3	Motivational Training	
	Characteristics Essential to Achieving Success	
	The Power of Positive Attitude	
	Self-awareness	
	Importance of Commitment	
	Ethics and Values	
	Ways to Motivate Oneself	
	Personal Goal setting and Employability Planning.	
	Case study/Exercise	
4	Facing Interviews	
_	Manners, Etiquettes, Dress code for an interview	
	Do's & Don'ts for an interview	
5		
5	Behavioral Skills	
	Organizational Behavior	
	Problem Solving	
	Confidence Building	
	Attitude	
	Decision making	
	Case study/Exercise	
	Entrepreneurship skill	15
1	Concept of Entrepreneurship	
1	•	
	Entrepreneurship - 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, and The process of setting up a business.	

2	Project Preparation & Marketing analysis Qualities of a good Entrepreneur, SWOT and Risk Analysis. Concept & application of Product Life Cycle (PLC), Sales & distribution Management. Different Between Small Scale & Large Scale Business, Market Survey, Method of marketing, Publicity and advertisement, Marketing Mix.	
3	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.	
4	Investment Procurement Project formation, Feasibility, Legal formalities i.e., Shop Act, Estimation & Costing, Investment procedure - Loan procurement - Banking Processes. Productivity	10
	T F Gadativity	
1	Productivity Definition, Necessity, Meaning of GDP.	
2	Affecting Factors Skills, Working Aids, Automation, Environment, Motivation How improves or slows down.	
3	Comparison with developed countries Comparative productivity in developed countries (viz. Germany, Japan and Australia) in selected industries e.g. Manufacturing, Steel, Mining, Construction etc. Living standards of those countries, wages.	
4	Personal Finance Management Banking processes, Handling ATM, KYC registration, safe cash handling, Personal risk and Insurance.	
	Occupational Safety, Health & Environment Education	15
1	Safety & Health Introduction to Occupational Safety and Health importance of safety and health at workplace.	
2	Occupational Hazards Basic Hazards, Chemical Hazards, Vibrio-acoustic Hazards, Mechanical Hazards, Electrical Hazards, Thermal Hazards. Occupational health, Occupational hygienic, Occupational Diseases/ Disorders & its prevention.	
3	Accident & safety Basic principles for protective equipment. Accident Prevention techniques - control of accidents and safety measures.	
4	First Aid Care of injured & Sick at the workplaces, First-Aid & Transportation of sick person	
5	Basic Provisions Idea of basic provision of safety, health, welfare under legislation of India.	
6	Ecosystem Introduction to Environment. Relationship between Society and Environment, Ecosystem and Factors causing imbalance.	
7	Pollution Pollution and pollutants including liquid, gaseous, solid and hazardous waste.	

8	Energy Conservation	
	Conservation of Energy, re-use and recycle.	
9	Global warming	
3	Global warming, climate change and Ozone layer depletion.	
10	Ground Water	
10	Hydrological cycle, ground and surface water, Conservation and Harvesting of	
	water	
11	Environment	
11	Right attitude towards environment, Maintenance of in -house environment	
	Labour Welfare Legislation	5
	Laboui Weilale Legisation	3
1	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.	
	Quality Tools	10
	Quality Tools	10
1	Quality Tools Quality Consciousness:	10
1	Quality Consciousness:	10
1 2	•	10
	Quality Consciousness: Meaning of quality, Quality Characteristic Quality Circles:	10
	Quality Consciousness: Meaning of quality, Quality Characteristic Quality Circles: Definition, Advantage of small group activity, objectives of quality Circle,	10
	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	10
	Quality Consciousness: Meaning of quality, Quality Characteristic Quality Circles: Definition, Advantage of small group activity, objectives of quality Circle,	10
	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	10
2	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.	10
2	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:	10
3	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.	10
3	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:	10

7.2 PRACTICAL TRAINING (ON-JOB TRAINING) (BLOCK – I)

DURATION: 12MONTHS

GENERAL INFORMATION

1) Name of the Trade :DRESS MAKER

2) **Duration of On-Job Training** : As per Apprentices Act amended time to

time.

3) **Batch size** : 16 Trainees

4) **Examination** : i) The internal assessment will be held on

completion of the block

ii) NCVT exam will be conducted at the end of

Apprenticeship Training

5) Instructor Qualification :

Degree in Fashion / apparel Technology from recognized university with one year post qualification experience respectively in the relevant field.

OR

Diploma in Garment fabricating technology / costume designing & Dress Making from recognized Board with two year post qualification experience respectively in the relevant field.

OR

NTC/NAC in the trade of Dress **Making** with three year post qualification experience in the relevant field.

Preference will be given to a candidate with Craft Instructor Certificate (CIC)

6) Infrastructure for On-Job Training: - As per Annexure - II

7.2.1 BROAD SKILL COMPONENT TO BE COVERED DURING ON-THE-JOB TRAINING

BLOCK - I (12 Months)

- 1. Understand working procedure of garment industry.
- 2. Prepare garment specification sheet.
- 3. Prepare cost sheet of garment.
- 4. Learn Pattern Manipulation, Layout, Estimation, Cutting, Stitching, Finishing & Packing of Following Garments. (By using Specialized Machinery)
 - A Line Skirt
 - Flare Skirt
 - Tier Skirt
 - Ladies Basic Shirt
 - Boys Shorts
 - Designer Ladies Top
 - Tunic with style line
 - Bias One piece Dress
 - Slim fit Gents Shirt
 - Trouser(as per latest trend)

8. ASSESSMENT STANDARD

8.1 Assessment Guideline:

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

The following marking pattern to be adopted while assessing:

A) Weightage in the range of 60-75% to be allotted during assessment under following performance level:

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

In this work there is evidence of:

- Good skill levels in the use of hand tools, machine tools and workshop equipment
- Many tolerances while undertaking different work are in line with those demanded by the component/job.
- a fairly good level of neatness and consistency in the finish
- Occasional support in completing the project/job.
- **B)** Weightage in the range of above 75%-90% to be allotted during assessment under following performance level:

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

In this work there is evidence of:

- Good skill levels in the use of hand tools, machine tools and workshop equipment
- The majority of tolerances while undertaking different work are in line with those demanded by the component/job.
- a good level of neatness and consistency in the finish
- little support in completing the project/job

c) Weightage in the range of above 90% to be allotted during assessment under following performance level:

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

In this work there is evidence of:

- High skill levels in the use of hand tools, machine tools and workshop equipment
- Tolerances while undertaking different work being substantially in line with those demanded by the component/job.
- A high level of neatness and consistency in the finish.
- minimal or no support in completing the project

8.2 FINAL ASSESSMENT- ALL INDIA TRADE TEST FOR APPRENTICE

SUBJECTS	Marks	Sessional Marks	Full Marks	Pass Marks	Duration of Exam.
Practical	300	100 20	400	240	08 hrs.
Trade Theory	100		120	48	3 hrs.
Employability Skill	50		50	17	2 hrs.
Grand Total	450	120	570	-	

Note: - The candidate pass in each subject conducted under all India trade test.

9. FURTHER LEARNING PATHWAYS

On successful completion of the course trainee can opt for-

- > Following MES Course to improve their skill areas-
 - 1. Apparel product specialty(trouser,knits,jackets)
 - 2. Advance Apparel manufacturing
 - 3. Apparel production supervision
- Diploma course in the relevant trade (Lateral entry), applicable for candidates only who undergone ATS after CTS.
- > CITS course in relevant trade.

Employment opportunities:

On successful completion of this course, the candidates shall be gainfully Employed in the following industries:

- 1. Sample man in garment manufacturing Industry
- 2. Assistant pattern master
- 3. Assistant supervisor
- 4. Assistant Designer
- 5. Assistant Merchandiser
- 6. Service industries like ordinance factories and railways
- 7. Self-employment

TOOLS & EQUIPMENT FOR BASIC TRAINING

INFRASTRUCTURE FOR PROFESSIONAL SKILL & PROFESSIONAL KNOWLEDGE

TRADE: DRESS MAKER

LIST OF TOOLS & EQUIPMENTS FOR 16 APPRENTICES

A: TRAINEESTOOL KIT:-

SI. No.	Name of the items	Quantity (indicative)
1.	Measuring Tape 150 cm	17
2.	Seam Ripper	17
3.	Thimble	17
4.	Drafting Card Scale(set of six scales)	17
5.	Tailors Square	17
6.	French Curve Set	17
7.	Thread Cutter	17
8.	Scale Plastic 24''	17
9.	Paper Cutter	04
10.	Loop turner	17
11.	Pencil	17
12.	Pencil Color	17
13.	Eraser	17
14.	Sharpener	17
15.	Bobbin Case	17
16.	Bobbin	17
17.	Note Book	17
18.	Nose Mask	17
19.	Magnetic Tweezers	As per requirement
20.	Machine Needles	As per requirement
21.	Hand Needles	As per requirement
22.	Brown Paper	As per requirement
23.	Drafting Pins	As per requirement
24.	Tailors Chalk	As per requirement
25.	Water & Air self-dissolving marking pen	As per requirement

Note: After Completion of training trainee' stool kit treated as consumable.

B:TOOLS INSTRUMENTS AND GENERAL SHOP OUTFITS

SI. No.	Name of the items	Quantity	
		(indicative)	
26.	<u> </u>	2	
27.	Blanket for padding as pressing table	4	
28.	Electric automatic iron	2	
29.	•	2	
30.		17	
	Scissor 25 cm (right hand)	17	
32.	\	05	
33.		17	
34.		17	
35.		17	
36.		As per requirement	
37.	Drafting table		
38.	Table sharpener	01	
39.	Adjustable height Stool or Chair	16	
40.	Pattern punch	04	
41.	Pattern notcher	04	
42.	Pattern hanging hook	04	
43.	Dummy Female	04	
44.	Dummy Male	04	
45.	Dummy Child	04	
46.	Stand for hanging dresses	01	
47.	Instructor table	01	
48.	Instructor chair	01	
49.	Steel almirah	02	
50.	White board with accessories	02	
51.	Display board covered with glass	04	
52.	Wastebin	17	
53.	Screw driver set	05	
54.	Duplex board	02	
55.	Pigeon hole almirah 10 lockers for trainees	02	
56.	Locks for above pigeon hole	20	
57.	Wall clock	As per requirement	
58.	Calculator desk type	01	
59.	Machine attachments	As per requirement	
60.	Rubber mat	As per requirement	
61.	Sprayer	As per requirement	
62.	Air conditioner unit 2 ton capacity with stabilizers	As per requirement	

C: GENERAL MACHINERY INSTALLATIONS:-

SI. No.	Name & Description of Machines	Quantity (indicative)
63.	Single needle lock stitch machine I (Computerized)	16
64.	Over lock machine 3 thread	02
65.	Over lock machine 5 thread	01
66.	Button hole machine	01
67.	Button Fixing Machine	01
68.	Zigzag Multi-Purpose Machine	01
69.	Round Knife Cutting Machine	01
70.	Eyelet Machine	01
71.	Fabric covered button machine	01
72.	Flat lock stitch machine	01
73.	Straight knife cutting machine	01

Note: In case of basic training setup by the industry the tools, equipment and machinery available in the industry may also be used for imparting basic training.

ANNEXURE - II

INFRASTRUCTURE FOR ON-JOB TRAINING

TRADE: DRESS MAKER

For Batch of 16 APPRENTICES

Actual training will depend on the existing facilities available in the establishments. However, the industry should ensure that the broad skills defined against On-Job Training part (i.e. 9 months) are imparted. In case of any short fall the concern industry may impart the training in cluster mode/ any other industry/ at ITI.

GUIDELINES FOR INSTRUCTORS AND PAPER SETTERS

- 1. Due care to be taken for proper & inclusive delivery among the batch. Some of the following method of delivery may be adopted:
 - A) LECTURE
 - B) LESSON
 - C) DEMONSTRATION
 - D) PRACTICE
 - E) GROUP DISCUSSION
 - F) DISCUSSION WITH PEER GROUP
 - G) PROJECT WORK
 - H) INDUSTRIAL VISIT
- 2. Maximum utilization of latest form of training viz., audio visual aids, integration of IT, etc. may be adopted.
- 3. The total hours to be devoted against each topic may be decided with due diligence to safety & with prioritizing transfer of required skills.