

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR TEXTILE INDUSTRY

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 underpinning knowledge and understanding

Contact Us:

Textile Sector Skill Council, 15th Floor, Nirmal Tower, 26, Barakhamba Road, New Delhi - 110 001 E-mail: info@texskill.in

Contents

1.	Introduction and Contents	1
2.	Qualifications Pack	2
3.	Glossary of Key Terms	3
4.	OS Units	.5
5.	Annexure: Nomenclature for QP & OS	52
6.	Assessment Criteria	.54

Introduction Qualifications Pack- Jute spinning Sardar (Jobber) cum Jr. Supervisor

SECTOR/S: TEXTILE

SUB-SECTOR: Spinning, Jute

OCCUPATION: Spinning, Jute

REFERENCE ID: TSC/Q0204

ALIGNED TO: NCO- 2011/ 8151.9900

Brief Job Description: The role of a Jute Spinning Sardar (Jobber) cum Jr. Spervisor is to assist the supervisor and to guide the workers for smooth running of jute Spinning and Winding Machines in the Spinning and Winding Departments in jute industry. A Jute Spinning Sardar (Jobber) cum Jr. Spervisor can seek employment in a Jute factory.

Personal Attributes: A Jute Spinning Sardar (Jobber) cum Jr. Spervisor should have good leadership quality, skill and knowledge, confidence and pride on work, ability to command respect, ability to motivate, sense of duty and belongingness, good behaviour, good intention and desire, discipline and punctuality.

Job Details

Qualifications Pack Code		TSC/Q0204	
Job Role		Sardar (Jobber) cum Jr. S able for National Scenari	•
Credits	TBD	Version number	1.0
Sector	Textile	Drafted on	09/08/17
Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17
Occupation	Spinning, Jute	Next review date	09/08/20
NSQC Clearance on	19.12.2018		

Jute Spinning Sardar (Jobber) cum Jr. Supervisor
A jute spinning sardar should have the proper knowledge skill, idea and understanding of material flow from second drawing to winding. He should also have the knowledge of quality parameters of sliver and yarn according to specification or order.
5
Basic Literacy and Numeracy
NA
NA
21 years
0-6 Months in a Jute Mill
 Compulsory: 1. TSC/N0213 Taking charge of shift and handing over shift to Jute Spinning Sardar (jobber) 2. TSC/N0214 Preparing the jute spinning frame and jute winding machine for operation 3. TSC/N0215 Ensuring process and quality control in jute spinning and winding 4. TSC/N0216 Assisting supervisor for planning man- machine allocation 5. TSC/N0217 Maintaining quality in Jute spinning and winding 6. TSC/N9009 Maintain work area, tools, material handling equipment and machinery for jute processing 7. TSC/N9002 Working in a team 8. TSC/N9010 Comply with industry and organizational requirement in jute sector
As described in the relevant OS units

Keywords /Terms	Description
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 NOS, these include communication related skills that are applicable to most job roles.
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 NOS.
Job role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.
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.
National Occupational Standards (NOS)	NOS are Occupational Standards which apply uniquely in the Indian context
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry.
Organisational Context	Organisational 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.
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.
Qualifications Pack(QP)	Qualifications Pack comprises the set of NOS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
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.
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a 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.
Sub-functions	Sub-functions are sub-activities essential to fulfil the achieving the objectives of the function.
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
Unit Code	Unit Code is a unique identifier for a NOS unit, which can be denoted with an 'N'

Definitions

	Unit Title Vertical Description	Unit Title gives a clear overall statement about what the incumbent should be able to do. Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry. 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.
	Keywords /Terms	Description
L	SSC	Sector Skill Council
	OS	Occupational Standard(s)
L	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

National Occupational Standard

Overview

This unit is about taking charge of shift from previous shift Jute spinning sardar and relieving the responsibilities to the next shift Jute spinning Sardar.

	Unit Code	TSC/N0213
ard	Unit Title (Task)	Taking charge of shift and handing over shift to Jute Jute Spinning Sardar (jobber)
nd	Description	This unit is about taking charge of shift from previous shift Jute spinning sardar and
ta		relieving the responsibilities to the next shift Jute spinning Sardar
National Occupational Standard	Scope	This unit/task covers the following:
		Taking charge of shift from jute spinning Sardar
pai		Handing over shift to next jute Jute spinning
cu		Sardar
S	Performance Criteria(F	PC) w.r.t. the Scope
Jal	Element	Performance Criteria
	Taking charge of	To be competent, the user/individual on the job must be able to:
atl	shift from jute	PC1. reach at least 15 - 20 minutes early to the work place
Z	beaming operator	PC2. ensure in consultation with supervisor, proper man-machine allocation to the
		extent possible PC3. make arrangement for necessary operational tools (knife, piecing hooks and
		winding knotter hook etc. required for this department)
		PC4. collect from spinning sardar of previous shift information regarding process
		parameters, material flow, material shortage , if any, quality change and
		quality codes and machine breakdown and maintenance undertaken
		PC5. assess the fed material (jute sliver from 3rd/ finisher drawing)position and report to supervisor for excess or shortage of any particular quality material/ sliver /empty cans/empty bobbins etc.in the spinning department .i.e. from
		3rd /finisher jute drawing to winding
		PC6. check quality of feed material (sliver from finisher drawing machine) for spinning and winding machine (right quality of warp and weft yarn and
		defects in spinning bobbins)
		PC7. take a quick round in the department to check that in spinning department there is no undesirable mixing of material such as fibre, cans/bobbins etc.
		deviating from production plan / schedule
		PC8. find out the nature of breakdown, cause and the machine idle time, if a breakdown occur in this shift or even in previous shift,
		PC9. assure the availability of full sliver cans to feed in the spinning machine
		required, and numbers of spinning and that of bobbins to be feed in winding
		machine (warp and weft winding)
		PC10. ensure that there is no roller lapping in jute spinning frame (coarser and fine
		jute yarn count) and winding machines (warp/spool winding and weft/cop winding
		winding, PC11. check and to collect the report regarding the cleanliness of the machines &
		working areas
		PC12. tune /check mechanical fault of the spinning and winding machine for
		deciding about necessary action for its maintenance in time before

Handing over shift to next jute beaming opertor	 breakdown PC13. rectify, in consultation with supervisor any anomalies in yarn count , if found from SQC report PC14. assure during shift change all the spinning and winding machines are in running condition for specific yarn quality PC15. ensure that machines are cleaned and lubricated properly during shift change PC16. get clearance from the incoming counterpart Sardar (Jobber) before leaving the work spot after change of shif To be competent, the user/individual on the job must be able to: PC17. hand over the shift to the incoming spinning sardar in proper manner and get clearance from the incoming counterpart PC18. report to the supervisor and incoming spinning sardar if there is any quality change and maintenance work done/or left during his shift PC19. report to the supervisor all specific observations for all running jute spinning and winding machinery (about their running / shortages of feed materials, if any / maintenance required / done in any of machinery and absenteeism of workman)
Knowledge and Unders	standing (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	 The user/individual on the job needs to know and understand: KA1. standard operating procedures (SOP)and regulations in a jute mill KA2. safe working practices to be adopted in jute mill KA3. quality systems and other processes practiced in the jute mill KA4. reporting to the supervisor or higher authority in case of emergency KA5. color coding adopted for different counts/products in the jute mill
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. standard operating procedures (SOP) for spinning (Coarser and finer jute yarn) and winding (Warp and Weft Winding) in a jute mill KB2. quality systems being maintained and all the process norms practiced in the jute mill for spinning and winding department KB3. safety measures of the relevant spinning (Coarser- i.e. sacking weft, medium- sacking warp and finer- hessian warp and weft) and winding machinery (jute warp (i.e. spool) winding i.e. cone drum type warp winding and jute weft (i.e. cop) winding machine) KB4. knowledge on Quality Circle activity Understandings of Quality Circle, which includes type of jute bales (60 kg., 150kg/ 180kg bale), defects of jute fibre, grades of raw jute, types of raw jute of different mokams, type of jute yarn, jute yarn counts and defects of jute yarn KB5. process flow in a jute mill KB6. process defects, i.e. morah weight, root content Percentage, raw jute defects, sliver weight, moisture content at different stage of processing etc. KB7. name of different processing machinery KB8. material flow in a jute mill KB9. function of different material handling equipment KB10. functions of drawing, spinning and winding machine

	 KB11. importance of colour codes followed for different products in Jute mil KB12. knowledge of waste collection system & equipment used KB13. importance of cleanliness at work place KB14. working principle of different signal lamps KB15. good practice for operating the spinning and winding machine KB16. guidelines for taking charge of shift from spinning Sardar of previous shift KB17. guidelines for handing over the shift to the next shift spinning Sardar KB18. safety procedures to be followed in spinning and winding department of jute industry KB19. method of maintaining efficiency and keeping wastage low in spinning and winding machine
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. write clear and short sentences SA2. write notes on different work done during the shift SA3. write reason for machine breakdown SA4. write any kind of quality change SA5. write log book SA6. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA7. read and comprehend written instructions SA8. read instructions pass on to previous shift sardar/supervisor
	SA9. read and comprehend written instructions and log books SA10. read technical specifications of spinning and winding machines SA11. read instruction/notice written on company notice board
	Oral Communication (Listening and Speaking skills)
	 The user/individual on the job needs to know and understand how to: SA12. communicate with sardar/supervisor appropriately SA13. convey information effectively SA14. talk to other for clarifications of problems SA15. talk to colleagues and others effectively to convey required information for getting the work done including cleaning and maintenance
	SA16. communicate the anomalies to the supervisor
B. Professional Skills	Decision Making
	 The user/individual on the job needs to know and understand how to: SB1. able to take decision in case of any mechanical/electrical/steam line problem SB2. maintain time for reporting duty. SB3. maintain quality plan and quality parameters of sliver, yarn, wound packages of warp and weft for jute yarn as per company/ industry standard

	followmachine safety and environmental aspects in the relevant department
SB5.	understand and to take decision for timely replacement of worn out
	/defective spare parts taking new spare from store for further action
Plan an	d Organize
The use	r/individual on the job needs to know and understand how to:
SB6.	plan and to carry out disciplined and correct manner for the daily work of material handling, cleaning and maintenance jobs as an effective member of the team for each of the jute processing section as applicable.
SB2	plan and rectify machine faults and process faults etc. by correct problem-
367.	solving approaches in different sections of jute processing as applicable,
SB8.	ensure routine cleaning and maintenance schedule specific for different jute machinery,
SB9.	
	other problem in the department
Custom	er Centricity
NA	
Problem	n Solving
SB10.	r/individual on the job needs to know and understand how to: solve the problem, if any in consultation with supervisor. problem solving power for any anomalies in such process of jute spinning and winding machines
Analytic	cal Thinking
	r/individual on the job needs to know and understand how to: changes required in any machinery for change of yarn quality and feed slivers etc.
Critical	Thinking
The use	r/individual on the job needs to know and understand how to:
	jointly decide in consultation with sardar/supervisor the place of gradation.

NOS Version Control

NOS Code		TSC/N0213	
Credits	TBD	Version number	1.0
Industry	Textile	Drafted on	09/08/17
Industry Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17
Occupation	Spinning, Jute	Next review date	09/08/20

National Occupational Standard

Overview

This unit provides performance criteria, knowledge& understanding and skills & abilities required to run Jute yarn spinning and winding department smoothly and efficiently.

_	Unit Code	TSC/N0214
z F	Unit Title (Task)	Preparing the jute spinning frame and jute winding machine for operation
	Description	This unit provides performance criteria, knowledge& understanding and skills & abilities required to run Jute yarn spinning and winding department smoothly and efficiently
Mational Occupational Standard	Scope	 This unit/task covers the following: Run Jute draw frame smoothly and efficiently to achive productivity and quality by controlling waste and proper maintenance. Run Jute spinning frame smoothly and efficiently to achive productivity and quality by controlling waste and proper maintenance. Run Jute winding section smoothly and efficiently to achive productivity and quality by controlling waste and proper maintenance.
	Performance Criteria (F	PC) w.r.t the Scope
	Element	Performance Criteria
	Preparing the jute spinning frame and jute winding machine for operation	 To be competent, the user/individual on the job must be able to: PC1. ensure proper drafting zone setting of different pitch jute spinning frame for processing coarse, medium and fine count yarn PC2. coordinate with maintenance people for proper setting of draft change pinion, twist pinion, felt bob position etc. for different count of yarn PC3. ensure that proper color code of cop for different count of jute yarn is maintained by the operator PC4. ensure that the winding packages are fault free PC5. ensure that in case of fine yarn, color yarn is used by the operator at the time of joining yarn breakage PC6. ensure proper setting of building zone PC7. coordinate with SQC people and confirm the grist of yarn running PC8. ensure there is no worn out parts in spinning and winding machine PC9. take report and ensure that all the spindles are in running condition
	Knowledge and Unders	standing (K)
	A. Organizational Context (Knowledge of the company/ organization and its processes)	 The user/individual on the job needs to know and understand: KA1. the organization's policies &standard operating procedures (SOP) KA2. awareness &knowledge of customers KA3. potential hazards associated with the machines and the safety precautions must be taken KA4. protocol to obtain more information on work related tasks KA5. how to contact person in case of queries on procedure or products and for revolving issues related to defective machines, tools, materials & equipment KA6. details of the various job roles & responsibilities

	KA7. documentation and reporting formats
	KA8. work targets & machine with superiors
	KA9. protocol and format for reporting work related risks/ problems
	KA10. method of obtaining /giving feed back with respect to performance
	KA11. importance of team work .harmonious working relationships
	KA12. process for offering /obtaining work related assistance
	KA13. responsibilities under health, safety and environmental legislation
	guidelines for storage & disposal of waste materials
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. color coding adopted for different sliver counts/ yarn count, all products of
Knowledge	any jute mill in spinning and winding department.
	KB2. knowledge of $44''$ pitch, $43'''$ pitch and $55'''$ pitch spinning frame and the
	respective counts
	KB3. dial gauging of 4¼"pitch, 4¾" pitch and 5½" pitch spinning frame
	KB3. dial gauging of $4^{\prime\prime}_{4}$ pitch, $4^{\prime\prime}_{4}$ pitch and $5^{\prime\prime}_{2}$ pitch spinning frame.
	All a second s
	KB5. Kdnowledge of draft, twist
	KB6. setting of draft change pinion and twist change pinion
	KB7. knowledge of piecing rate (4nos of piecing per minute)
	KB8. defects of spinning bobbins and jute yarn
	KB9. defects of cops and spools
	KB10. yarn knotting procedure in winding tepartment
Skills (S)	
Skills (S)	
A. Core Skills/	Writing Skills
	Writing Skills The user/individual on the job needs to know and understand how to:
A. Core Skills/	
A. Core Skills/	The user/individual on the job needs to know and understand how to:
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown.
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change.
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to:
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to:
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions SA7. read instructions pass on to previous shift sardar/supervisor
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions SA7. read instructions pass on to previous shift sardar/supervisor SA8. read and comprehend written instructions and log books
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions SA7. read instructions pass on to previous shift sardar/supervisor SA8. read and comprehend written instructions and log books SA9. read technical specifications of spinning and winding machines
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions SA7. read instructions pass on to previous shift sardar/supervisor SA8. read and comprehend written instructions and log books SA9. read technical specifications of spinning and winding machines SA10. read instruction/notice written on company notice board Oral Communication (Listening and Speaking skills) Notice board
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions SA7. read instructions pass on to previous shift sardar/supervisor SA8. read and comprehend written instructions and log books SA9. read technical specifications of spinning and winding machines SA10. read instruction/notice written on company notice board Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to:
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions SA7. read instructions pass on to previous shift sardar/supervisor SA8. read and comprehend written instructions and log books SA9. read technical specifications of spinning and winding machines SA10. read instruction/notice written on company notice board Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA11. communicate with sardar/supervisor appropriately
A. Core Skills/	The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown. SA3. write any kind of quality change. SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read and comprehend written instructions SA7. read instructions pass on to previous shift sardar/supervisor SA8. read and comprehend written instructions and log books SA9. read technical specifications of spinning and winding machines SA10. read instruction/notice written on company notice board Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to:

	 SA14. talk to colleagues and others effectively to convey required information for getting the work done including cleaning and maintenance, SA15. communicate the anomalies to the supervisor 		
B. Professional Skills	Decision Making		
	 The user/individual on the job needs to know and understand how to: SB1. able to take decision in case of any mechanical/electrical/steam line problem SB2. maintain time for piecing (4 nos per minute) SB3. maintain quality plan and quality parameters of sliver, yarn, wound packages of warp and weft for jute yarn as per company/ industry standard SB4. followmachine safety and environmental aspects in the relevant department SB5. dismantle and fit change pinion and start and stop of third/ finisher drawing machine, jute yarn spinning machine/ jute spool(warp) winding and jute cop(weft) winding machinery SB6. quality checking of cop and spool for any defects 		
	 Plan and Organize The user/individual on the job needs to know and understand how to: SB7. plan to overcome any short supply of spools SB8. plan and to carry out disciplined and correct manner for the daily work of material handling, cleaning and maintenance jobs as an effective member of the team for each of the jute processing section as applicable. SB9. plan and rectify machine faults and process faults etc. by correct problem solving approaches in different sections of jute processing as applicable, SB10. ensure routine cleaning and maintenance schedule specific for different jute machinery SB11. guide workers/operators for proper piecing of yarn in spinning machine and joining of yarns in winding machine properly SB12. guide the worker to find out faults of cop and spool and to rectify them 		
	The user/individual on the job needs to know and understand how to: SB13. production of fault free yarns to produce good cloth Problem Solving The user/individual on the job needs to know and understand how to: SB14. solve the problem, if any in consultation with supervisor Analytical Thinking NA Critical Thinking The user/individual on the job needs to know and understand how to: SB15. jointly decide in consultation with sardar/supervisor the place of gradation		

NOS Version Control

NOS Code	TSC/N0214		
Credits	TBD	Version number	1.0
Industry	Textile	Drafted on	09/08/17
Industry Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17
Occupation	Spinning, Jute	Next review date	09/08/20

National Occupational Standard

Overview

This unit is about ensuring process and quality control in jute spinning and winding.

1	Unit Code	TSC/N0215
5	Unit Title (Task)	Ensuring process and quality control in jute spinning and winding
	Description	This unit is about ensuring process and quality control in jute spinning and winding.
	Scope	This unit/task covers the following:
		 Ensuring process and quality control in jute spinning and winding
	Performance Criteria (P	PC) w.r.t the Scope
	Element	Performance Criteria
	Element Ensuring process and quality control in jute spinning and winding	 Performance Criteria To be competent, the user/individual on the job must be able to: PC1. check the delivered material from finisher drawing frames in jute mills PC2. ensure that all indicator and stop motions are in working condition and are operating properly PC3. ensure sufficient number of finisher drawing sliver can stock PC4. check that proper number of doubling (2:1) is maintained by the operator at the finisher drawing frame, so that right quality in finisher drawing sliver is maintained as per jute yarn grist PC5. independently to take operator's report on the machines, immediately after breakdown occurs or any anomalies found / reported by the operator or by the Sardar himself PC6. ensure the removal of sliver lapping is done by the operator, without using knife and without damaging machine parts in spinning machine PC7. ensure that quality-wise identification mark for jute yarn (sacking warp, sacking weft, hessian warp, hessian weft and any other qualities) is proper PC8. find out the major and minor causes of low production, if any, in case of spinning and winding machines PC9. follow the instruction of shift supervisor for changing any quality of jute yarn and related change in machine setting / parts and process parameter in jute spinning machine PC10. record shift-wise wastage and report to supervisor if it is beyond the norm (0.5 % -1 % in spinning and 0.2% - 0.3% in winding) PC11. ensure that empty sliver cans remain clean and fully empty before they are returned to the back process (finisher drawing machine) PC13. ensure that all jute sliver wastes are kept inside designated waste sliver cans only for returning to the back process for further use PC14. ensure proper picking and cleaning of finisher drawing machine to avoid sliver shortage/wastage and to ensure that proper quality of fed jute sliver etc. are maintained as per spinning and winding production sch
		lubricated properly following routine/schedule maintenance and smooth production

Knowledge and Understanding (K)			
A. Organizational Context	The user/individual on the job needs to know and understand: KA1. standard Operating Procedures (SOP) and concern regulations		
(Knowledge of the company/ organization and its processes)	KA2. knowledge of workplace standards		
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KA1. standard Operating Procedures (SOP) and concern regulations KA2. knowledge of workplace standards The user/individual on the job needs to know and understand: KB1. setting and tuning of spinning and winding machinery as per jute yarn of for good operation KB2. standard operating procedures (SOP) for spinning and winding(warp & v in a jute mill KB3. quality systems and other processes practiced in the jute mill KB4. knowledge on quality specification of third / finisher drawing sliver /s weight/ jute yarn quality/ quality of spool package (warp) and cop pac (weft) KB5. knowledge on smooth working and functioning of each parts of spools(w and cop(weft) winding machines KB6. awareness of quality of cop and spool pictor jute yarn KB7. good knowledge of settings and adjustment between specific rollers KB9. good knowledge of setting of length and diameter of cop and spool both setting of stop motions in those machinery KB1. method of waste control KB1. method of waste control KB1. method of stock checking of empty bobbin, empty can, full can etc. KB13. lubrication schedule KB14. routine maintenance KB15. preventive maintenance KB16. the function and operation of each and every parts of spinning and win machine KB17. sliver quality KB18. yarn quality KB19. yarn defect Writing Skills The user/individual on the job needs to know and understand how to: SA1. write in local language SA2. write notes on different work done during the shift 		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	SA1. write in local language		

	SA4. write any kind of quality change	
	SA5. write log book	
	SA6. write any kind of request /memo to the sardar/supervisor/management if	
	required	
	Reading Skills	
	The user/individual on the job needs to know and understand how to:	
	SA7. read instructions pass on to previous shift sardar/supervisor	
	SA8. read and comprehend written instructions and log books	
	SA9. read technical specifications of spinning and winding machines	
	SA10. read instruction/notice written on company notice board	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to:	
	SA11. communicate with sardar/supervisor appropriately	
	SA12. convey information effectively	
	SA13. seek clarifications from others for problems	
	SA14. communicate with colleagues and others effectively to convey required	
	information for getting the work done including cleaning and maintenance,	
	SA15. communicate the anomalies to the supervisor	
B. Professional Skills	Decision Making	
D. TTOTESSIONALSKIIS		
	The user/individual on the job needs to know and understand how to:	
	SB1. follow rule-based decision-making processes	
	SB2. maintain time for reporting duty	
	SB3. maintain the machines in working condition in consultation with maintenance	
	department	
	SB4. maintain the quality of jute yarn as per specified standard	
	Plan and Organize	
	The user/individual on the job needs to know and understand how to:	
	SB5. plan for storing of cop bundles	
	SB6. plan for proper transportation system without damaging the products	
	SB7. trouble free operation of spinning and winding machine	
	Customer Centricity	
	The user/individual on the job needs to know and understand how to:	
	SB8. meet customer requirements/market trend	
	· · · · ·	
	Problem Solving	
	The user/individual on the job needs to know and understand how to:	
	SB9. solve the problem, if any in consultation with supervisor	
	Analytical Thinking	
	The user/individual on the job needs to know and understand how to:	
	SB10. allocation of spinning spindle per winder	
	Critical Thinking	

The user/individual on the job needs to know and understand how to: SB11. jointly decide in consultation with supervisor the productivity of the machine
--

NOS Version Control

NOS Code	TSC/N0215		
Credits	TBD	Version number	1.0
Industry	Textile	Drafted on	09/08/17
Industry Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17
Occupation	Spinning, Jute	Next review date	09/08/20

TSC/N0216 Assisting supervisor for planning man-machine allocation

National Occupational Standard

Overview

This unit provides performance criteria for Assistant Supervisor to plan man-machine allocation.

TSC/N0216 Assisting supervisor for planning man-machine allocation

-	Unit Code	TSC/N0216		
	Unit Title (Task)	Assisting supervisor for planning man-machine allocation		
Jrainai	Description	This unit provides performance criteria for Assistant Supervisor to plan man-machine allocation.		
	Scope	 This unit/task covers the following: Assisting supervisor for planning man-machine allocation 		
	Performance Criteria (F	PC) w.r.t the Scope		
2	Element	Performance Criteria		
ai Occupational	Assisting supervisor for planning man- machine allocation	 To be competent, the user/individual on the job must be able to: PC1. ensure all the workers are present PC2. ensure/allocate the spinning operators as per industry norm (one spinner per machine in coarser yarn and one spinner per two machine in fine yarn) PC3. ensure/allocate one reliever for 5 operator PC4. ensure/allocate bobbin shifter, can carrier as per norm (one bobbin shifter per 5 machine, one can carrier per & spinning machine) PC5. ensure/allocate number of spinningspindle per winder (two cop winder for one coarse side spinning frame and one spool winder for 1.25 fine side spinning frame) PC6. ensure sliver feeder, bobbin cleaner, department mazdoors are there in the department PC7. ensure maximum efficiency and minimum doffing time and minimum idle time for all machinery for finisher drawing (to assure right quality and quantity of feed materials) and also for jute spinning and winding machinery and weft winding machinery PC8. check idle spindle in spinning, idle drum in spool winding idle spindle in cop winding to rectify them immediately PC9. ensure maximum efficiency and productivity of the spinning and winding machinery of the department maintaining the product quality and defect-free/minimum defective material PC10. ensure that operator smaintains minimum idle/ down / stoppage time of drum/spindle during doffing of full winding package (spools for jute warp and cop for jute weft yarn) PC11. ensure that operator should maintain good work habit, loyalty and disciplinary norms of the company along-with machine safety and human safety and environmental aspects PC12. ensure that any machine parts/gears/lubricant/jute wastes are not thrown on ground and spool/cops are stacked properly, and machines are cleaned timely so that fluff does not settle on machine 		

TS	SC/N0216	Assisting supervisor for planning man-machine allocation
Kn	owledge and Unders	standing (K)
Α.	Organizational Context (Knowledge of the company/ organization and its processes)	The user/individual on the job needs to know and understand: KA1. importance of workers to attend work in time KA2. proper process to ensure man-machine allocation
В.	Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. occupational health and safety risks and methods KB2. proper allocation of Man-machine for smooth running of department KB3. norms of man-machine allocation, norms include, one spinner per machine in coarser yarn and one spinner per two machine in fine yarn, one reliever for 5 operator, one bobbin shifter per 5 spinning machine and one can carrier per 8 spinning machine KB4. number of spinning spindles per cop and spool winder include two cop winder for one coarse side spinning frame and one spool winder for 1.25 fine side spinning frame KB5. number of cop spindle and spool drum per winder (15 cop spindle per cop winder and 8 spool drum per spool winder) KB6. importance of man- machine allocation and production of machine KB7. functions and methodology for operating different small tools
Ski	ills (S)	
Α.	Core Skills/ Generic Skills	Writing Skills The user/individual on the job needs to know and understand how to: SA1. write notes on different work done during the shift SA2. write reason for machine breakdown SA3. write any kind of quality change SA4. write log book SA5. write any kind of request /memo to the sardar/supervisor/management if required Reading Skills The user/individual on the job needs to know and understand how to: SA6. read instructions pass on to previous shift sardar/supervisor SA7. read and comprehend written instructions and log books SA8. read technical specifications of spinning and winding machines SA9. read instruction/notice written on company notice board Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA10. communicate with sardar/supervisor appropriately SA11. talk to other to convey information effectively SA12. talk to other for clarifications of problems SA13. talk to colleagues and others effectively to convey required

TSC/N0216	Assisting supervisor for planning man-machine allocation		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to:		
	SB1. follow rule-based decision-making processes		
	SB2. maintain proper man-machine allocation		
	SB3. maintain proper cleaning of department to reduce wastage		
	Plan and Organize		
	The user/individual on the job needs to know and understand how to:		
	SB4. plan and organize the worker in consultation with supervisor for smooth		
	running of the department		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB5. proper man-machine utilisation for cost effectiveness		
	Problem Solving		
	The user/individual on the job needs to know and understand how to:		
	SB6. solve the worker problem, if any in consultation with supervisor		
	SB7. disciplinary and good work culture in the department		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to: SB8. minor maintenance and fault finding for mechanical defects in spindle in		
	spinning machine and in drums of (warp) winding machine and spindle of cop(weft) winding machine		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to: SB9. Jointly decide in consultation with supervisor in case of worker absenteeism		

TSC/N 0216 Assisting supervisor for planning man-machine allocation

NOS Version Control

NOS Code	TSC/N0216		
Credits	TBD	Version number	1.0
Industry	Textile	Drafted on	09/08/17
Industry Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17
Occupation	Spinning, Jute	Next review date	09/08/20

TSC/N0217 Maintaining quality in Jute spinning and winding

National Occupational Standard

Overview

This unit provides performance criteria for Assistant Supervisor to plan man-machine allocation.

TSC/N0217 Maintaining quality in Jute spinning and winding

Unit Code	TSC/N0217		
ာ Unit Title ဇာ (Task)	Maintaining quality in Jute spinning and winding		
Standard (Task) Description	This unit provides performance criteria for Assistant Supervisor to plan man-machine allocation.		
Occupational Performance Criteria Element	This unit/task covers the following:Maintaining quality in Jute spinning and winding		
Performance Criteria	Performance Criteria (PC) w.r.t the Scope		
Element	Performance Criteria		
Maintaining quality in Jute spinning and winding	 To be competent, the user/individual on the job must be able to: PC1. check whether the jute sliver quality and jute yarn quality according to desired quality standards and specifications for the specific industry PC2. ensure that proper identification mark is always present for different counts of jute yarns being spun or wound PC3. ensure that uniform bobbin weight is maintained in spinning machine PC4. check and arrange replacement of defective machine parts of spinning and winding machinery by maintenance scople in jute mills PC5. ensure proper wound angle and diameter in spool (warp package) and proper dia, cone length and length of the cop for jute weft (cop) yarn PC6. ensure that operator follows the right piecing (minimum overlapping of sliver) in spinning and minimum overlapping in jute yarn while piecing export quality yarn PC7. check and ask the maintenance department to rectify if there is any defect in the building of the bobbins (in spinning) or building the warp package (spool) and weft package (cop) PC8. ensure that operator must keep waste material inside his waste collection bag PC10. ensure the use of graphite powder lubricant (no grease/oil) in builder rail PC11. find out the causes of end break in spinning machine, end break in winding (warp and weft) machine and take the remedial measures for excessive end breakage PC12. follow the instruction of Supervisor/shift In-charge during change of count and quality PC13. check frequently the quality of cop and spool and ensure that quality standards and specifications are maintained PC14. keep the empty spinning bobbin in the container provided for this PC15. ensure that operators join the broken ends by proper weavers' knots using mechanical knotter hook PC16. ensure that operators make the knots small and tight, with minimum yarn 		

TS	SC/N0217	Maintaining quality in Jute spinning and winding
		 wastage PC17. ensure that operators release the yarn tightly after knotting to avoid snarls formation PC18. ensure that winding tension in all drum/spindles are same and uniform throughout winding operation PC19. ensure that defective packages (bobbins) are kept separately PC20. check the mark on the bobbin so that lot mixing can be avoided PC21. minimise unnecessary wastage of yarn while removing faults or during starting of winding and knotting PC22. report immediately to the supervisor or concern superiors, if any technological or mechanical problem occurs in machine PC23. ensure that no drum(for spool) or spindle(for cop) should remain idle in winding machinery PC24. ensure that all spinning bobbins are fully consumed/emptied if for any reason, it cannot be done, manual unwinding/emptying the spinning
		bobbins is to be arranged separately
_	owledge and Unders	
А.	Organizational Context (Knowledge of the company/ organization and its processes)	The user/individual on the job needs to know and understand: KA1. importance of workers to attend work in time KA2. proper process to ensure quality in jute spinning and winding
Β.	Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. moisture content and finisher drawing sliver weight as desired for good spinning KB2. importance of equipment and tools/ material handling system and working of the material handling equipment used in relevant department of jute mill (spinning and winding department) KB3. fair knowledge on working principles of different signal system/ stop motion and lamps/indicator for spinning and winding machines for jute mill KB4. knowledge of waste collection system & equipment used KB5. importance of cleanliness at work place KB6. working principle of different signal lamps KB7. good practice for operating the spinning and winding machine KB8. knowledge of grist of yarn (lbs per 14400 yds) KB9. sliver/yarn irregularity, KB10. knowledge of piecing rate KB11. knowledge of bobbin weight, piecing procedure, KB12. lubrication procedure i.e. use of grease gun, oil can, graphite powder etc. KB13. fault identification and rectification

TSC/N0217	Maintaining quality in Jute spinning and winding		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/individual on the job needs to know and understand how to:		
	SA1. write notes on different work done during the shift		
	SA2. write reason for machine breakdown		
	SA3. write any kind of quality change		
	SA4. write log book		
	SA5. write any kind of request/ memo to the sardar/ supervisor/ management if		
	required		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA6. read instructions pass on to previous shift sardar/supervisor		
	SA7. read and comprehend written instructions and log books		
	SA8. read technical specifications of spinning and winding machines		
	SA9. read instruction/notice written on company notice board		
	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job needs to know and understand how to:		
	SA10. communicate with sardar/supervisor appropriately		
	SA11. talk to other to convey information effectively		
	SA12. talk to other for clarifications of problems		
	SA13. talk to colleagues and others effectively to convey required information for		
	getting the work done including cleaning and maintenance		
B. Professional Skills	SA14. communicate the anomalies to the supervisor Decision Making		
	The user/individual on the job needs to know and understand how to: SB1. maintain the moisture content of the yarn as per norm (16 % for hessian i.e.		
	fine yarn, 20 % for sacking i.e. coarse yarn)		
	SB2. maintain proper marking of jute yarn count		
	Plan and Organize		
	The user/individual on the job needs to know and understand how to:		
	SB3. plan for non-stop running of all the machineSB4. plan for availability of empty bobbin, full sliver cans etc.		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB5. proper quality product for next process		
	Problem Solving		
	The user/individual on the job needs to know and understand how to:		
	SB6. solve the problem faced by the worker regarding sliver/ bobbin shortage if		
	any, in consultation with supervisor.		
	SB7. find out causes of end breakages and take remedial measures		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB8. minor maintenance and fault finding for mechanical defects in spindle in		

TSC/N0217	Maintaining quality in Jute spinning and winding
	spinning machine and in drums of spool(warp) winding machine and spindle
	of cop(weft) winding machine
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB9. jointly decide in consultation with supervisor the maintenance of quality
	product

TSC/N0217 Maintaining quality in Jute spinning and winding

NOS Version Control

NOS Code	TSC/N0217		
Credits	TBD	Version number	1.0
Industry	Textile	Drafted on	09/08/17
Industry Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17
Occupation	Spinning, Jute	Next review date	09/08/20

TSC/N9009 Maintain work area, tools, material handling equipment and machinery for jute processing

National Occupational Standard

Overview

This unit provides details to Maintain work area, tools, material handling equipment and machinery for jute processing.

TSC/N9009 Maintain work area, tools, material handling equipment and machinery for jute processing

-	Unit Code	TSC/N9009			
National Occupational Standard	Unit Title (Task)	Maintain work area, tools, material handling equipment and machinery for jute processing			
	Description	This unit provides details on Maintaining quality in Jute spinning and winding.			
	Scope	 This unit/task covers the following: Maintain the work area, tools and machines 			
	Performance Criteria (PC) w.r.t the Scope				
	Element	Performance Criteria			
	Maintain the work area, tools and machines	 To be competent, the user/individual on the job must be able to: PC1. maintain personal hygiene and human safety, machine safety and specific dress code PC2: carefully handle raw jute, slivers of jute, jute yarns and fabrics to minimize wastage PC3: carefully handle all tools such as hand root cutter, circular blade motorized root cutter, chopper, wooden block, bale hook, rope cutter, picking hook, brooms, etc. PC4. carefully handle moisture meter PC5: carefully handle weigh machine PC6. use proper mechanical handling equipment for lifting and handling jute andother materials such as hand barrow, can trolley, bobbin trolley, beam carrier, spool carrier, cloth carrier, etc. PC7. keep all waste jute materials in a specified place for further processing PC8. maintain a clean and hazard free working area, keeping floors free from all encumbrances PC9. maintain tools and equipment being used for jute processing PC10. carry out scheduled running maintenance like shift-wise cleaning and oiling in respective jute processing machinery PC11. report to supervisor for any abnormal sound, from any machine for jute processing PC12. report to supervisor all anomalies and unsafe conditions of equipment and other unprecedented occurrences PC14. ensure that standing place in working position are free from all encumbrances, to maintain correct posture of working/sitting/standing during working in respective jute processing machinery PC14. ensure that standing place in working position are free from all encumbrances, to maintain correct posture of working/sitting/standing during working in respective jute processing machinery PC15. use appropriate cleaning equipment like knife, brooms, pliers, screw driver etc. and follow appropriate cleaning methods for the work to be carried out in particular jute processing machine PC16. stack/dispose jute fibre/sliver/yarn waste safely in the			

National Occupational Standards

TSC/N9009 Maintain work area, tools, material handling equipment and machinery for jute processing

	 location/place/bag to help usage of all wastages for further processing PC17. store all gadgets, tools and cleaning equipment safely after their use in designated place after cleaning them properly PC18. carry out cleaning and minor/small maintenance jobs for each jute processing machine as per schedule within limits of specific responsibility, as instructed
Knowledge and Unders	tanding (K)
A. Organizational Context (Knowledge of the company/ organization and its processes)	 The user/individual on the job needs to know and understand: KA1. process of personal hygiene and care KA2. organisational safety rules
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1: importance of personal hygiene and care KB2: safe working practices and human safety, machine safety for all jute processing machinery KB3: organisational Standard, operating procedures (SOP) and safety rules specific for jute industry and specific for respective jute machinery, KB4: aware about limits of each one's responsibility for cleaning and minor maintenance of work area and cleaning of machinery KB5: appropriate material flow in production process and the specific work activities that relate to the whole process, needing time to time cleaning during shift change/ quality change or otherwise as per schedule, KB6: importance and method of effective communication with Sardar and supervisors for resolving any problem / reporting anomalies, KB7: names and function of each cleaning and maintenance tools, KB8. names and functions of each tools and equipment used in a jute mill such as hand root cutter, circular blade motorized root cutter, chopper, wooden block, bale hook, rope cutter, picking hook, brooms, etc., hand barrow, can trolley, bobbin trolley, beam carrie, spool carrier, cloth carrier, etc. KB9. fair understanding of company's quality standards of all jute yarns for sacking/hessian and other decorative fabrics and their process norms to maintain KB10. importance and method of complying with instructions for production process, cleaning and maintenance as well as safety aspects KB1. good understanding of Sardar's or Supervisor's instructions time to time to follow the same for smooth and efficient running of jute goods production KB12. methods of cleaning the tools and equipment after use and process of safe storing for next use KB13. safety procedure of each jute machinery as applicable KB14. interpretation of work information, cleaning procedure and safety aspects, KB15. good understanding of relation between

National Occupational Standards

TSC/N9009 Maintain work area, tools, material handling equipment and machinery for jute processing _____

	 KB16. adequate awareness about types of possible hazards likely to be encountered when conducting minor or major routine cleaning and maintenance as per schedule for jute machinery KB17. importance of taking immediate action when any anomalies and problems are identified (may be abnormal sound in machine, fire, excessive breakage of sliver and yarn etc.) KB18. different ways of minimizing jute fibre/yarn and other waste KB19. importance of running maintenance and regular cleaning on production efficiency of jute machinery KB20. ways how to avoid contamination /undesirable mixing of different quality of jute or other materials like machine oil, foreign materials including lube oil/spindle oil/graphite powder etc. KB21. common machine faults and product faults etc. and method to rectify those following proper/correct procedure KB22. correct maintenance procedures for each jute machinery of different sections as applicable KB23. correct procedure of different types of cleaning and maintenance of equipment and machinery for their effective use during processing KB24. safe working practices 	
Skills (S)		
	Writing Chille	
A. Core Skills/	Writing Skills	
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. write instructions for communications	
	SA1. write instructions for communications SA2. write any kind of request /memo to the supervisor/management if required	
	she. Write any kind of request/memo to the supervisor/management if required	
	Reading Skills	
	The user/individual on the job needs to know and understand how to:	
	SA3. read instructions pass on to previous shift supervisor	
	SA4. read and comprehend written instruction.	
	SA5. read instruction/notice written on company notice board	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to:	
	SA6. communicate with sardar/supervisor appropriately	
	SA7. talk to other to convey information effectively	
	SA8. talk to other for clarifications of problems	
	SA9. talk to colleagues and others effectively to convey required information for	
	getting the work done including cleaning and maintenance	
	SA10. communicate the anomalies to the supervisor	
B. Professional Skills	Decision Making	
	The user/individual on the job needs to know and understand how to:	
	SB1. take right initiative at the right time for cleaning and maintenance to be done	
	properly for jute machinery	
	SB2. supply innovative ideas for further action required after discussion in Quality	

TSC/N9009 Maintain work area, tools, material handling equipment and machinery for jute processing

	circle meeting SB3. understand and to take decision for timely replacement of worn out /defective spare parts taking new spare from store for further action
	Plan and Organize
	NA
	Customer Centricity
	NA
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB4. identify the real reason of problem faced and solve the problem in
	consultation with other
	SB5. refer anomalies to the supervisor
	SB6. take initiative at the right place to understand and to solve the problem
	SB7. identify the reasons of different faults and deviations in specifications if any,
	SB8. rectify machine faults and process faults etc. by correct problem-solving
	approaches in different sections of jute processing as applicable
	SB9. offer good attention to the process and spares of machine for checking their correctness
	SB10. ensure routine cleaning and maintenance schedule specific for different jute machinery
	SB11. make sure that every action taken is error-free,
	SB12. apply leadership skills for motivating fellow workers and others to get the
	work done
	Analytical Thinking
	NA
	Critical Thinking
	NA
1	

.55

TSC/N9009 Maintain work area, tools, material handling equipment and machinery for jute processing

NOS Code	TSC/N9009		
Credits	TBD	Version number	1.0
Industry	Textile	Drafted on	09/08/17
Industry Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17
Occupation	Generic	Next review date	09/08/20

Working in a Team

National Occupational Standard

Overview

This unit is about working as part of a team in the Jute industry.

Working in a Team

Unit Code	TSC/N9002			
Unit Title (Task)	Working in a team			
Description	This unit is about working as a team member in the jute industry.			
Scope	This unit/task covers the following: commitment and trust communication adaptability creative freedom 			
Performance Criteria	Performance Criteria (PC) w.r.t the Scope			
Element	Performance Criteria			
Commitment and trust	To be competent, the user/individual on the job 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	 To be competent, the user/individual on the job must be able to: 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	To be competent, the user/individual on the job must be able to: PC8. adjust in different work situations PC9. give due importance to others' point of view PC10. avoid conflicting situations			
Creative freedom	To be competent, the user/individual on the job must be able to: PC11. develop new ideas for work procedures PC12. improve upon the existing techniques to increase process efficiency			
Knowledge and Understanding (K)				
A. Organizational Context (Knowledge of the company/ organization and its processes)	 The user/individual on the job needs to know and understand: KA1. standard operating procedures (SOP)and regulations in a jute mill KA2. procedure followed to get the final output in the mill KA3. safe working practices to be adopted in jute mill KA4. procedure of reporting to the supervisor or higher authority about any grievances faced 			
B. Technical Knowledge	The user/individual on the job needs to know and understand:KB1. importance of the previous and next step of the processKB2. process flow in a jute mill and the concerned workersKB3. material flow in a jute mill and the required personKB4. functions of different parts of the machineKB5. knowledge of Tools and equipment used in the departmentKB6. guidelines for operating the machine			

TS(C/N9002	Working in a Team
		KB7. safety procedures to be followed in the machine
Skil	ls (S)	
Α.	Core Skills/	Writing Skills
	Generic Skills	The user/individual on the job needs to know and understand how to:
		SA1. write clear and short sentences
		SA2. write daily work report
		SA3. write grievance complaint application
		SA4. comprehend written instructions
		Reading Skills
		The user/individual on the job needs to know and understand how to:
		SA5. read any application sent by other colleagues
		Oral Communication (Listening and Speaking skills)
		The user/individual on the job needs to know and understand how to:
		SA6. communicate with supervisor appropriately
		SA7. talk to co-workers to convey information effectively
3.	Professional Skills	Decision Making
		The user/individual on the job needs to know and understand how to:
		SB1. follow rule-based decision-making processes
		SB2. maintain proper man-machine allocation
		SB3. maintain proper cleaning of department to reduce wastage
		Plan and Organize
		The user/individual on the job needs to know and understand how to:
		SB4. plan and organize the worker in consultation with supervisor for smooth
		running of the department
		Customer Centricity
		The user/individual on the job needs to know and understand how to:
		SB5. proper man-machine utilisation for cost effectiveness
		Problem Solving
		The user/individual on the job needs to know and understand how to:
		SB6. identify the real reason of problem faced
		SB7. be able to find the most effective solution to the problems faced
		SB8. apply good attention to detail
		SB9. ensure every kind of communication is error free
		SB10. communicate effectively
		SB11. apply leadership skills wherever required
		SB12. take initiative at the right place
		SB13. understand the requirement to be creative
		Analytical Thinking
		NA
		Critical Thinking
		NA

Working in a Team

NOS Code	TSC/N9002		
Credits	TBD	Version number	1.0
Industry	Textile	Drafted on	09/08/17
Industry Sub-sector	Spinning(Jute)	Last reviewed on	09/08/17
Occupation	Generic	Next review date	09/08/20

TSC/N9003 Maintain Health, Safety and Security at Work Place

National Occupational Standard

Overview

This unit is about maintaining health, safety, and security standards at workplace.

Maintain Health, Safety and Security at Work Place

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 recognizing the hazards planning the safety techniques implementing the programs
Performance Criteria (I	PC) w.r.t the Scope
Element	Performance Criteria
Comply with health, Safety and security requirements at work	 To be competent, the user/individual on the job 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
Recognizing the	PC18. follow organisation procedures for shutdown and evacuation when required To be competent, the user/individual on the job must be able to:
hazards	PC19. identify different kinds of possible hazards (environmental, personal,

TSC/N9003 N	Iaintain Health, Safety and Security at Work Place
	ergonomic, chemical) of the industry
	PC20. recognise other possible security issues existing in the workplace
Planning the safety	To be competent, the user/individual on the job must be able to:
techniques	PC21. recognize different measures to curb the hazards
Implementing the	To be competent, the user/individual on the job must be able to:
programs	PC22. communicate the safety plan to everyone
	PC23. attach disciplinary rules with the implementation
Knowledge and Unders	tanding (K)
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. standard operating procedures (SOP)and regulations in a jute mill
(Knowledge of	KA2. safe working practices to be adopted in jute mill
the company/	KA3. quality systems and other processes practiced in the jute mill
organization and	KA4. health and safety related practices applicable at the workplace
its processes)	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	The user/individual on the job needs to know and understand:
Knowledge	KB1. occupational health and safety risks and methods
Knowledge	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)	
	Writing Chille
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. write clear and short sentences
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA2. read and understand the company instructions
	SA3. read and understand work instructions
	SA4. read and understand the safety guidelines

TSC/N9003	Maintain Health, Safety and Security at Work Place	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to:	
	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	
	The user/individual on the job needs to know and understand how to:	
	SB1. identify correct safety measure for particular hazard	
	SB2. make required safety plans as and when required	
	SB3. raise alarm in case of emergency	
	Plan and Organize	
	NA	
	Customer Centricity	
	NA	
	Problem Solving	
	The user/individual on the job needs to know and understand how to:	
	SB4. solve the worker problem, if any in consultation with supervisor SB5. disciplinary and good work culture in the department	
	Analytical Thinking	
	NA	
	Critical Thinking	
	NA	

TSC/N9003 Maintain Health, Safety and Security at Work Place

NOS Code	TSC/N9003		
Credits	TBD	Version number	1.0
Industry	Textile	Drafted on	09/08/17
Industry Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17
Occupation	Generic	Next review date	09/08/20

National Occupational Standard

Overview

This unit is about knowing, understanding and complying with the requirements of the organization and the Jute industry.

7	Unit Code	TSC/N9010	
	Unit Title (Task)	Comply with industry and organizational requirement in jute sector	
	Description	This unit is about knowing, understanding, and complying with the requirements of the organization and the textile industry.	
	 This unit/task covers the following: Comply with industry and organizational requirement in jute sector 		
	Performance Criteria (F	PC) w.r.t the Scope	
	Element	Performance Criteria	
	Comply with industry and organizational requirement in jute sector	 To be competent, the user/individual on the job must be able to: PC1. perform assigned duties effectively section- wise / machine- wise PC2. take full responsibility for desired performance PC3. be accountable towards the job role and assigned duties PC4. report any anomalies found in the section / machinery to the Sardar (Jobber) or Supervisors PC5. take drive on self-learning for improving efficiency PC6. co-ordinate with all the team members and colleagues PC7. communicate politely PC8. avoid conflicts and miscommunication PC9. take part in Quality Circle activity to discuss process and innovative ideas in Quality Circle PC10. take all initiative to achieve organisational norms for processing of yarn and fabrics of jute and to motivate all other fellow workers to follow them PC11. implement the collection of wastage in a proper method (as instructed) for further processing PC12. follow specific environmental regulation for jute industry 	
	Knowledge and Unders	PC13. keep area of work and machine clean standing (K)	
	A. Organizational Context (Knowledge of the company/ organization and its processes)	 The user/individual on the job needs to know and understand: KA1. standard operating procedures (SOP) of different processing sections of a jute mill KA2. do's and don'ts for each process of jute processing as applicable KA3. fair knowledge of organizational standards KA4. standard operating procedures (SOP) and regulations in a textile mill KA5. report to the supervisor or higher authority KA6. knowledge of organisational standards KA7. knowledge of industry standards 	
	B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. fair knowledge of jute and products standards for jute yarn types and fabric types	
		KB2. fair knowledge on received and delivered materials so that any anomalies /	

TSC/N9010 Co	omply with Industry and Organizational Requirements
	 defects can be identified in those materials KB3. process and material flow for different section-wise processes in a jute mill for different stages of jute yarn/fabric production KB4. importance and procedure of complying with the standards of process / product / environment / safety for Jute Industry KB5. jute industry's general standards of work performance for assigned job role / machine operation for jute mills KB6. knowledge on reducing wastages in jute processing KB7. how to have a fair idea about environmental standards for jute industry KB8. the importance and procedure of cleaning work area and machineries in different section of jute mill
Skills (S)	
A. Core Skills/ Generic Skills	Writing SkillsThe user/individual on the job needs to know and understand how to:SA1. write notes on quality of jute and products produced in the departmentSA2. write instructions for communicationsSA3. write the report on any problem facedSA4. write any kind of request /memo to the supervisor/management if requiredReading SkillsThe user/individual on the job needs to know and understand how to:SA5. read instructions pass on to previous shift supervisorSA6. read and comprehend written instructions and log booksSA7. read instruction/notice written on company notice boardOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA8. communicate with sardar/supervisor appropriatelySA9. convey information effectivelySA10. talk to other for clarifications of problemsSA11. communicate the anomalies to the sardar/supervisor
B. Professional Skills	Decision MakingThe user/individual on the job needs to know and understand how to:SB1.maintain time for reporting dutySB2.maintain quality of productsPlan and OrganizeThe user/individual on the job needs to know and understand how to:SB3.SB4.plan for trouble free running of machinesSB4.SB5.plan for trouble free operation of tools and equipment used for processingCustomer CentricityNA

	Problem Solving
-	The user/individual on the job needs to know and understand how to:
	SB6. solve the problem, if any in consultation with supervisor.
	SB7. meet the Organizational requirements for maintaining product specification for different types of yarns and fabrics of jute
	SB8. have skills for carrying out the job assignment as per norms of Jute Industry
	SB9. achieve defined competency as per his/her job role for working in deferent sections / machines/ in jute mills
	SB10. run smoothly a specific machine of jute processing as applicable
	SB11. comply and achieve product-wise and process-wise Industry standards for
	each process / product as applicable for a jute mill processing
	Analytical Thinking
	NA
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB12. jointly decide in consultation with sardar/supervisor regarding team work and any organisational problem faced

NOS Code	TSC/N9010			
Credits	TBD	Version number	1.0	
Industry	Textile	Drafted on	09/08/17	
Industry Sub-sector	Spinning (Jute)	Last reviewed on	09/08/17	
Occupation	Generic	Next review date	09/08/20	

Qualifications Pack For Jute spinning Sardar (Jobber)cum Jr. Supervisor

Annexure

Nomenclature for QP and NOS

Qualifications Pack

The following acronyms/codes have been used in the nomenclature above:

Sequence	Description	Example
Three letters	Textile Sector Skill Council	TSC
Slash	/	/
Next letter	Whether Q P or N OS	N
Next two numbers	Occupation code	01
Next two numbers	OS number	01

ASSESSMENT CRITERIA

Job Role: Jute Spinning Sardar (Jobber) cum Jr. Spervisor

Qualification Pack: TSC/Q0204

Sector Skill Council: 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 and Skills Practical for each PC.

2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC.

3. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below).

4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/ training center based on this criteria.

5. To pass the Qualification Pack, every trainee should score a minimum of 70% in aggregate.

6. The marks are allocated PC wise, however, every NOS will carry a weightage in the total marks allocated to the specific QP.

7. In case of *unsuccessful completion*, the trainee may seek reassessment on the Qualification Pack.

Assessable Outcomes	Assessment Criteria	Total Marks	Out of	Theory	Practical Skills
TSC/N0213 Taking charge	PC1.reach at least 15 - 20 minutes early to the work place		5	2	3
of shift and handing over shift to Jute	PC2.ensure in consultation with supervisor, proper man- machine allocation to the extent possible		6	3	3
Spinning Sardar (jobber)	PC3.make arrangement for necessary operational tools (knife, piecing hooks and winding knotter hook etc. required for this department)		6	2	4
	PC4. collect from spinning sardar of previous shift information regarding process parameters, material flow, material shortage, if any, quality change and quality codes and machine breakdown and maintenance undertaken		5	2	3
	PC5.assess the fed material (jute sliver from 3rd/ finisher drawing)position and report to supervisor for excess or shortage of any particular quality material/ sliver /empty cans/empty bobbins etc.in the spinning department.		6	3	3

			1	,ı
drawi (right	heck quality of feed material (sliver from finisher ng machine) for spinning and winding machine quality of warp and weft yarn and defects in ing bobbins)	6	2	4
spinni mater	ake a quick round in the department to check that in ing department there is no undesirable mixing of rial such as fibre, cans/bobbins etc. deviating from action plan / schedule	5	2	3
machi	nd out the nature of breakdown, cause and the ine idle time, if a breakdown occur in this shift or in previous shift,	6	2	4
the sp and th	ssure the availability of full sliver cans to feed in binning machine required, and numbers of spinning nat of bobbins to be feed in winding machine (warp veft winding)	5	2	3
frame	ensure that there is no roller lapping in jute spinning e (coarser and fine jute yarn count) and winding ines (warp/spool winding and weft/cop winding,	5	2	3
	check and to collect the report regarding the liness of the machines & working areas	5	2	3
windi	tune /check mechanical fault of the spinning and ng machine for deciding about necessary action for aintenance in time before breakdown	5	2	3
	rectify, in consultation with supervisor any alies in yarn count , if found from SQC report	5	2	3
windi	assure during shift change all the spinning and ng machines are in running condition for specific quality	5	2	3
	ensure that machines are cleaned and lubricated erly during shift change	5	2	3
	get clearance from the incoming counterpart Sardar er) before leaving the work spot after change of	5	2	3

	PC17.hand over the shift to the incoming spinning sardar in proper manner and get clearance from the incoming counterpart		5	3	2
	PC18.report to the supervisor and incoming spinning sardar if there is any quality change and maintenance work done/or left during his shift		5	3	2
	PC19.report to the supervisor all specific observations for all running jute spinning and winding machinery (about their running / shortages of feed materials, if any / maintenance required / done in any of machinery and absenteeism of workman)		5	3	2
		Total	100	43	57
TSC/N0214 Preparing the jute spinning	PC1. ensure proper drafting zone setting of different pitch jute spinning frame for processing coarse, medium and fine count yarn		6	2	4
frame and jute winding machine for operation	PC2. coordinate with maintenance people for proper setting of draft change pinion, twist pinion, felt bob position etc. for different count of yarn		5	2	3
	PC3. ensure that proper color code of cop for different count of jute yarn is maintained by the operator		5	2	3
	PC4. ensure that the winding packages are fault free.		8	5	3
	PC5. ensure that in case of fine yarn, color yarn is used by the operator at the time of joining yarn breakage		6	3	3
	PC6. ensure proper setting of building zone		5	2	3
	PC7. coordinate with SQC people and confirm the grist of yarn running		5	2	3
	PC8. ensure there is no worn out parts in spinning and winding machine		5	2	3
	PC9. take report and ensure that all the spindles are in running condition		5	2	3
		Total	50	22	28
TSC/N0215 Ensure	PC1. check the delivered material from finisher drawing frames in jute mills		6	3	3

process and quality	PC2. ensure that all indicator and stop motions are in working condition and are operating properly		6	3	3
control in jute spinning and	PC3. ensure sufficient number of finisher drawing		4	2	2
winding	PC3. ensure sufficient number of finisher drawing sliver can stock		4	Z	2
	PC4. check that proper number of doubling (2:1) is maintained by the operator at the finisher drawing frame, so that right quality in finisher drawing sliver is maintained as per jute yarn grist		5	2	3
	PC5. independently to take operator's report on the machines, immediately after breakdown occurs or any anomalies found / reported by the operator or by the Sardar himself		5	2	3
	PC6. ensure the removal of sliver lapping is done by the operator, without using knife and without damaging machine parts in spinning machine		5	2	3
	PC7. ensure that quality-wise identification mark for jute yarn (sacking warp, sacking weft, hessian warp, hessian weft and any other qualities) is proper		4	2	2
	PC8. find out the major and minor causes of low production, if any, in case of spinning and winding machines		5	2	3
	PC9. follow the instruction of shift supervisor for changing any quality of jute yarn and related change in machine setting / parts and process parameter in jute spinning machine		5	2	3
	PC10. record shift-wise wastage and report to supervisor if it is beyond the norm (0.5 % - 1 % in spinning and 0.2% - 0.3% in winding)		5	2	3
	PC11. ensure that empty sliver cans remain clean and fully empty before they are returned to the back process (finisher drawing machine)		5	2	3
	PC12. check time to time proper functioning of jute sliver crimping device in finisher drawing machine		5	2	3
	PC13. ensure that all jute sliver wastes are kept inside designated waste sliver cans only for returning to the back process for further use		5	2	3

	PC14. ensure proper picking and cleaning of finisher drawing machine to avoid sliver shortage/wastage and to ensure that proper quality of fed jute sliver etc. are maintained as per spinning and winding production schedule		5	2	3
	PC15. ensure that the machines are well maintained, tuned/set and cleaned and lubricated properly following routine/schedule maintenance and smooth production		5	2	3
		Total	75	32	43
TSC/N0216	PC1. ensure all the workers are present		4	2	2
Assisting supervisor for planning man-machine allocation	PC2. ensure/allocate the spinning operators as per industry norm (one spinner per machine in coarser yarn and one spinner per two machine in fine yarn)		4	2	2
anocation	PC3. ensure/allocate one reliever for 5 operator		4	2	2
	PC4. ensure/allocate bobbin shifter, can carrier as per norm (one bobbin shifter per 5 machine, one can carrier per 8 spinning machine)		4	2	2
	PC5. ensure/allocate number of spinning spindle per winder (two cop winder for one coarse side spinning frame and one spool winder for 1.25 fine side spinning frame)		5	2	3
	PC6. ensure sliver feeder, bobbin cleaner, department mazdoors are there in the department		4	1	3
	PC7. ensure maximum efficiency and minimum doffing time and minimum idle time for all machinery for finisher drawing (to assure right quality and quantity of feed materials) and also for jute spinning machinery and jute warp and weft winding machinery		4	2	2
	PC8. check idle spindle in spinning, idle drum in spool winding idle spindle in cop winding to rectify them immediately,		4	2	2
	PC9. ensure maximum efficiency and productivity of the spinning and winding machinery of the department maintaining the product quality and defect- free/minimum defective material		4	2	2

	PC10. ensure that operators maintains minimum idle/ down / stoppage time of drum/spindle during doffing of full winding package (spools for jute warp and cop for jute weft yarn)		5	2	3
	PC11. ensure that operator should maintain good work habit, loyalty and disciplinary norms of the company along-with machine safety and human safety and environmental aspects		4	2	2
	PC12. ensure that any machine parts/gears/lubricant/jute wastes are not thrown on ground and spool/cops are stacked properly, and machines are cleaned timely so that fluff does not settle on machine		4	2	2
		Total	50	23	27
TSC/N0217 Maintaining quality in Jute spinning	PC1. check whether the jute sliver quality and jute yarn quality according to desired quality standards and specifications for the specific industry		5	2	3
and winding	PC2. ensure that proper identification mark is always present for different counts of jute yarns being spun or wound		4	2	2
	PC3. ensure that uniform bobbin weight is maintained in spinning machine		4	2	2
	PC4. check and arrange replacement of defective machine parts of spinning and winding machinery by maintenance people in jute mills		4	2	2
	PC5. ensure proper wound angle and diameter in spool (warp package) and proper dia, cone length and length of the cop for jute weft (cop) yarn		5	2	3
	PC6. ensure that operator follows the right piecing (minimum overlapping of sliver) in spinning and minimum overlapping in jute yarn in winding machine by appropriate method and use of coloured yarn while piecing export quality yarn		5	2	3

PC7. check and ask the maintenance department to			
rectify if there is any defect in the building of the bobbins (in spinning) or building the warp package (spool) and weft package (cop)	4	2	2
PC8. ensure minimum sliver/yarn wastage during piecing and can changing	4	2	2
PC9. ensure that operator must keep waste material inside his waste collection bag	4	2	2
PC10. ensure the use of graphite powder lubricant (no grease/oil) in builder rail,	4	2	2
PC11. find out the causes of end break in spinning machine, end break in winding(warp and weft) machine and take the remedial measures for excessive end breakage	5	2	3
PC12. follow the instruction of Supervisor/shift In-charge during change of count and quality	4	2	2
PC13. check frequently the quality of cop and spool and ensure that quality standards and specifications are maintained	4	2	2
PC14. keep the empty spinning bobbin in the container provided for this	4	2	2
PC15. ensure that operators join the broken ends by proper weavers' knots using mechanical knotter hook	4	2	2
PC16. ensure that operators make the knots small and tight, with minimum yarn wastage	4	2	2
PC17. ensure that operators release the yarn tightly after knotting to avoid snarls formation	4	2	2
PC18. ensure that winding tension in all drum/spindles are same and uniform throughout winding operation	4	2	2
PC19. ensure that defective packages (bobbins) are kept separately	4	2	2
PC20. check the mark on the bobbin so that lot mixing can be avoided	4	2	2
PC21. minimise unnecessary wastage of yarn while removing faults or during starting of winding and knotting	4	2	2

	PC22. report immediately to the supervisor or concern superiors, if any technological or mechanical problem occurs in machine		4	2	2
	PC23. ensure that no drum(for spool) or spindle(for cop) should remain idle in winding machinery		4	2	2
	PC24. ensure that all spinning bobbins are fully consumed/emptied if for any reason, it cannot be done, manual unwinding/emptying the spinning bobbins is to be arranged separately		4	2	2
		Total	100	48	52
TSC/N9009 Maintain	PC1.maintain personal hygiene and human safety, machine safety and specific dress code		2	1	1
work area, tools, material	PC2.carefully handle raw jute, slivers of jute, jute yarns and fabrics to minimize wastage		3	1	2
handling equipment and machinery for	PC3.carefully handle all tools such as hand root cutter, circular blade motorized root cutter, chopper, wooden block, bale hook, rope cutter, picking hook, brooms etc.		3	1	2
jute	PC4.carefully handle moisture meter		2	1	1
processing	PC5.carefully handle weigh machine,		2	1	1
	PC6.use proper mechanical handling equipment for lifting and handling jute and other materials		3	1	2
	PC7.keep all waste jute materials in a specified place for further processing		4	1	3
	PC8.maintain a clean and hazard free working area, keeping floors free from all encumbrances		3	1	2
	PC9.maintain tools and equipment being used for jute processing		3	1	2
	PC10.carry out scheduled running maintenance like shift- wise cleaning and oiling in respective jute processing machinery		4	2	2
	PC11.report to supervisor for any abnormal sound, from any machine for jute processing		2	1	1
	PC12.report to supervisor all anomalies and unsafe conditions of equipment and other unprecedented occurrences		3	2	1

	PC13.ensure that the doors and covers for gear side/ belt				
	side of the jute machinery are kept properly closed and all				
	machine guards are in appropriate place			1	2
			3		2
	PC14.ensure that standing place in working position are	-			
	free from all encumbrances, to maintain correct posture				
	of working/sitting/standing during working in respective				
	jute processing machinery		3	1	2
			5		
	PC15.use appropriate cleaning equipment like knife,				
	brooms, pliers, screw driver etc. and follow appropriate				
	cleaning methods for the work to be carried out in			1	1
	particular jute processing machine		2	1	1
	PC16.stack/dispose jute fibre/sliver/yarn waste safely in				
	the designated location/place/bag to help usage of all				
	wastages for further processing		3	1	2
	PC17.store all gadgets, tools and cleaning equipment	-			
	safely after their use in designated place after cleaning				
	them properly		2	1	1
		-			
	PC18.carry out cleaning and minor/small maintenance				
	jobs for each jute processing machine as per schedule within limits of specific responsibility, as instructed				
	within mints of specific responsibility, as instructed		3	1	2
		Total	50	20	30
TSC/N9002	PC1.be accountable to the own role in whole process			_	
Working in a			4	2	2
team	PC2.perform all roles with full responsibility		4	2	2
	PC3.be effective and efficient at workplace		4	1	3
	PC4.properly communicate about company policies		4	1	3
	PC5.report all problems faced during the process	-	4	1	3
	PC6.talk politely with other team members and colleagues		4	1	3
	PC7.submit daily report of own performance	-	5	2	3
	PC8.adjust in different work situations		4	1	3
	PC9.give due importance to others' point of view		4	2	2
	PC10.avoid conflicting situations		4	2	2
	PC11.develop new ideas for work procedures	1	5	1	4

	PC12.improve upon the existing techniques to increase process efficiency		4	1	3
		Total	50	17	33
TSC/N9003 Maintain	PC1.comply with health and safety related instructions applicable to the workplace		5	2	3
health, safety and security at workplace	PC2.use and maintain personal protective equipment such as "ear plug", " nose mask", "head cap" etc., as per protocol		5	2	3
	PC3.carry out own activities in line with approved guidelines and procedures		4	2	2
	PC4.maintain a healthy lifestyle and guard against dependency on intoxicants		4	2	2
	PC5.follow environment management system related procedures		4	2	2
	PC6.identify and correct (if possible) malfunctions in machinery and equipment		5	2	3
	PC7.report any service malfunctions that cannot be rectified		4	2	2
	PC8.store materials and equipment in line with organisational requirements		4	1	3
	PC9.safely handle and remove waste		4	1	3
	PC10.minimize health and safety risks to self and others due to own actions		5	2	3
	PC11.seek clarifications, from supervisors or other authorized personnel in case of perceived risks		4	2	2
	PC12.monitor the workplace and work processes for potential risks and threat		5	2	3
	PC13.carry out periodic walk-through to keep work area free from all hazards and obstructions		5	2	3
	PC14.report hazards and potential risks/ threats to supervisors or other authorized personnel		4	1	3
	PC15.participate in mock drills/ evacuation procedures organized at the workplace		4	2	2
	PC16.undertake first aid, fire-fighting and emergency response training, if asked to do so		5	2	3
	PC17.take action based on instructions in the event of fire, emergencies or accidents		5	2	3
	PC18.follow organisation procedures for shutdown and evacuation when required		4	2	2

	DC10 identify different kinds of seathly because				
	PC19.identify different kinds of possible hazards (environmental, personal, ergonomic, chemical) of the industry		4	2	2
	PC20.recognise other possible security issues existing in the workplace		4	2	2
	PC21.recognise different measures to curb the hazards		4	2	2
	PC22.communicate the safety plan to everyone and		4	2	2
	PC23.attach disciplinary rules with the implementation	-	4	2	2
		Total	100	43	57
TSC/N9010 Comply with industry and organizational requirement in jute sector	PC1.perform assigned duties effectively section- wise / machine- wise		4	1	3
	PC2.take full responsibility for desired performance		4	1	3
	PC3.be accountable towards the job role and assigned duties		4	2	2
	PC4.report any anomalies found in the section / machinery to the Sardar (Jobber) or Supervisors		4	2	2
	PC5.take drive on self-learning for improving efficiency		4	2	2
	PC6.co-ordinate with all the team members and colleagues		4	2	2
	PC7.communicate politely		3	1	2
	PC8.avoid conflicts and miscommunication		3	1	2
	PC9.take part in Quality Circle activity to discuss process and innovative ideas in Quality Circle		4	2	2
	PC10.take all initiative to achieve organisational norms for processing of yarn and fabrics of jute and to motivate all other fellow workers to follow them		5	3	2
	PC11.implement the collection of wastage in a proper method (as instructed) for further processing		4	2	2
	PC12.follow specific environmental regulation for jute industry		4	1	3
	PC13.keep area of work and machine clean	1	3	1	2
		Total	50	21	29