REDESIGNED MODULES FOR THE SECTOR

OF

BAMBOO FABRICATION

UNDER MODULAR EMPLOYABLE SKILLS (MES)

Redesigned in - 2014

By

Government of India
Directorate General of Employment & Training
Ministry of Labour & Employment (DGET)

Preface

The redesigned modules of Bamboo Fabrication Sector consist of SEVEN modules with the following details:

Module No	Module Name	Competency as per NCO Code	Space Norms	Power Norms	Unit Size	Entry Qualification/ Trg. Hrs
BMB701	Primary Bamboo Processing	7429.90	60 sq .m (Minimum size of one side to be 04m)	02 KW	20	8 th Pass + 14 yrs of age 500 Hrs
BMB702	Mechanic for Bamboo Machineries	7233.38	60 sq .m (Minimum size of one side to be 04m)	02 KW	20	8 th Pass + 14 yrs of age 500 Hrs
BMB703	Secondary Processing of Bamboo	7429.90	60 sq .m (Minimum size of one side to be 04m)	02 KW	20	8 th Pass + 14 yrs of age 500 Hrs
BMB704	Bamboo Construction	7429.90	60 sq .m (Minimum size of one side to be 04m)	02 KW	20	8 th Pass + 14 yrs of age 500 Hrs
BMB705	Bamboo Handicraft	7429.90	60 sq .m (Minimum size of one side to be 04m)	02 KW	20	8 th Pass + 14 yrs of age 500 Hrs
BMB706	Bamboo Mat and Blinds Weaving	7424.35	60 sq .m (Minimum size of one side to be 04m)	02 KW	20	8 th Pass + 14 yrs of age 500 Hrs
BM&07	Bamboo Furniture Making	7424.10	60 sq .m (Minimum size of one side to be 04m)	02 KW	20	8 th Pass + 14 yrs of age 500 Hrs

GENERAL INFORMATION FOR PRIMARY BAMBOO PROCESSING

Name of Sector	FABRICATION
Name of Module	Primary bamboo Processing
MES Code	BMB701
Competency as per N C O Code	7429.90
Duration of Course	500 Hrs
Entry Qualification of Trainee	8 th Pass + 14 yrs of age
Unit size (No. Of trainees)	20
Power Norms	2.0 KW
Space Norms (Workshop and Class Room) Instructors Qualification	Minimum size of one side to be 04m. Bachelor Degree in Civil/Mechanical Engineering with one year Experience in Bamboo fabrication work OR Diploma in Civil/Mechanical Engineering with two years Experience in Bamboo fabrication OR NTC/ NAC in Bamboo Technology with three years of Teaching or Industrial experience in Bamboo fabrication work OR 10 th pass with five years of Teaching or Industrial experience in Bamboo fabrication work

Terminal Competency

: After completion of this training the Participant would be able to:

- (a) Basic knowledge of Cultivation of Bamboo
- (b) Make proper utilization of bamboo
- (c) Processing of bamboo
- (d) Preservation of Bamboo and Bamboo and Bamboo products.

SL.	THEORY	PRACTICAL
NO.		
1	Basic Knowledge of bamboo cultivation and	Field visit for nursery techniques and
	various techniques of bamboo propagation	cultivation of bamboo
	,diseases-its remedies and prevention	
2	Methods of bamboo treatment (Ancient &	Use of Borax, Boric, smoke chamber & other
	modern).	chemical process.
3	Knowledge of bamboo history. Its day to	Demonstration on day to day utilization of
	day utilization & Industrialization.	different types of bamboo. Modern
	Modern application of bamboo products.	application of bamboo products.
	Future prospects of bamboo technology.	
4	Knowledge of safety & precautions taken in	Handling of safety equipments and their
	bamboo work.	applications.
	Introduction of various hand Tools and their	Handling of various hand tools-Hand sawing,
	brief description. Types of hand Tools & their	skinning, filing etc. Proper upkeep &
	Speciation	maintenance
5	Knowledge of machine Tools like Drill	Practice of drilling & other machineries.
	machine etc which are require to make	Preventive maintenance of machineries
	bamboo items	
6	Knowledge of different measuring Tools &	Practice of measurement of all systems
	Conversion table	
7	Knowledge of various joints, method of joints	Practice in tongue & groove joint, male &
	& uses of joints.	female joint, bolt fastening joint, Over
		lapping joint, U-Shape joint, Horizontal &
		Vertical joint etc
8	Method of colouring the bamboo.	Practice with various chemical/ natural dyes
		for colouring
9	Knowledge of bending, buffing, polishing of	Use of blow 1 amp (LPG, and Kerosene)
	bamboo.	and its precaution.
	Knowledge of making various jigs and fixtures	Practice on jig and fixture making.
	for uniformity of the products.	
11	Concept of Quality assurance. Method of	Practice on packaging if require & storing.
	proper packaging of finished products & proper	
	storing.	
12	Knowledge of transportation & marketing.	Survey the Bamboo market. Arrange
	Concept of sales services.	the Transport service.
	Calculation of cost of finished Bamboo.	
13	Project wor	rk

Lists of Tools & Equipments for a batch of 20 trainees

SL. No.	Description of tools	Qty
1	Adjustable Hacksaw	20 nos.
2	Hand saw	20 nos.
3	Common Hacksaw	5 nos.
4	Flat Chisel (1/2".1",1/4")	20 nos each
5	Half round Chisel (1/2",1/4",1")	20 nos.each
6	Flat File (8",10")	20 nos,each
7	Wood Planner	5 nos.
8	Half Round File	5 nos.
9	Pruning Scissor(Fine Cut)	20nos
10	Combination Stone (Sharpening Stone)	5 nos.
11	Hand saw (450mm)	5 nos.
12	Hunter's saw	5 nos.
13	Screw driver (300 mm)	16 nos.
14	Claw Hammer (500 gms)	20 nos
15	Hammer (250gms)	5 nos
16	Dhau	20 nos.
17	Round Knife	5 nos.
18	Radial Hand splitter (4.8.12.16 blades)	4 nos.
19	Tripura Dhau	8 nos.
20	Foldable knife	20 nos.
21	Multi purpose Knife	5 nos.
22	Handrill	4 nos.
23	Electric Handrill	2 nos.
24	IDC Gauge	5 nos.
25	Steel Rule	5 nos.
26	Folding scale	5 nos.
27	Blow lamp	5 nos
28	Stand Drill Machine (1")	1 nos
29	Carbide Drill Bit sets (Including 5 nos bits)	5 nos
30	Nose plier	5 nos
31	Plus	5 nos

GENERAL INFORMATION FOR PRIMARY MECHANIC FOR BAMBOO MACHINERIES

Name of Sector	FABRICATION
Name of Module	Mechanic for Bamboo Machineries
MES Code	BMB702
Competency as per N C O Code	7233.38
Duration of Course	500 Hrs
Entry Qualification of Trainee	8 th Pass + 14 yrs of age
Unit size (No. Of trainees)	20
Power Norms	2.0 kW
Space Norms (Workshop and Class Room) Instructors Qualification	60 Sq.m Minimum size of one side to be 04m. Bachelor Degree in Civil/Mechanical Engineering with one year Experience in Bamboo fabrication work OR Diploma in Civil/Mechanical Engineering with two years Experience in Bamboo fabrication OR NTC/ NAC in Bamboo Technology with three years of Teaching or
	Industrial experience in Bamboo fabrication work OR 10 th pass with five years of Teaching or Industrial experience in Bamboo fabrication work

Terminal Competency: After completion of this training the Participant would be able to:

Take Safety measures, care & maintenance of Machineries used in Bamboo processing and Bamboo products.

Wk	THEORY	PRACTICAL	
NO.			
1	Knowledge of different machineries used in	Operating the different machines used in	
	bamboo items & their proper utilization.	bamboo Sector.	
2	Knowledge of Cross Cutting machine &	Operating the Cross Cutting machine &	
	finding the defects & remedies.	proper maintenance of machine.	
3	Knowledge of Radial Splitting machine and	Operating the Radial Splitting machine	
	Automatic Splitting machine. Find out the	& Automatic Splitter machine. Proper	
	defects & remedies.	maintenance of machines.	
4	Knowledge of Knot removing machine. Find	Operating the Knot removing machine	
	out the defects & remedies.	Proper maintenance of machines.	
5	Knowledge of Polishing machine. Find out the	Operating the Polishing machine.	
	defects & remedies.	Proper maintenance of machine.	
6	Knowledge of manual slivering machine.	Operating the manual silvering	
	Find out the defects & remedies.	machine.	
		Proper maintenance of machine.	
7	Knowledge of Round sticks	Operating the Round stick making	
	making machine.	machine.	
	Find out the defects & remedies.	Proper maintenance of machine.	
8	Knowledge of Hand drilling & Portable	Operating the Hand drilling & Portable	
	electrical drillingmachine. Find out the defects	electrical drilling machine. Proper	
	& remedies.	maintenance of machine.	
9	Knowledge of machine Planer. Find out the	Operating the machine Planer. Proper	
	defects & remedies.	maintenance of machine.	
10	Knowledge of Saw machine. Find out the	Operating the Saw machine. Proper	
	defects & remedies.	maintenance of machine.	
11-	Observing the various defects of all machines &	Cleaning of all machines and use proper	
12	proper precautions & remedies taken.	oiling & lubrication & find out each	
	Knowledge of maintenance work.	defects & their remedies.	
13	Project work		

<u>Lists of Machines, Tools & Equipments for a batch of 20 trainees</u>

List of Machines

SL.	Description of tools	Qty
No.		
1	Bamboo Cross cutting(Heavy Duty)	1 no
2	Bamboo Portable Cross cutting	1 no
3	Bamboo Radial Splitting(Chain type)	1 no
4	Mitre Saw (Bosch/Hitachi)	1 no
5	Bamboo Square Stick Making Machine	1no
6	Bamboo Stick Polishing	1 no
7	Bamboo Stick Sizing	1 no
8	Bamboo Slicing(Heavy Duty)	1 no
9	Bamboo Double Side cutting, Parallel Splitter	1 no
10	Bamboo Two side planning cum Sizing	1 no
11	Bamboo Four side planning	1 no
12	Bamboo Treatment Plant	1 no
13	Bamboo Dying Tank	1 no
14	Bamboo out Side Knot removing	1 no
15	Manual and Automatic Slivering	1 no each
16	Round Stick making	1 no
17	Manual Square Stick Making Machine	1 No
18	Manual Slicing Making Machine for Agarbatti Stick	1 No

Wood related machine

1	Universal Grinding Machine	1 no
2	Table Grinding	1 no
3	Machine Saw	1 no
4	Machine Planer	1 no
5	Lathe machine	1 no

List of Hand Tools

1	Screw Driver	20 nos
2	Hand Gloves	20 nos

GENERAL INFORMATION FOR SECONDARY PROCESSING OF BAMBOO

Name of Sector	FABRICATION
Name of Module	Secondary Processing Bamboo
MES Code	BMB703
Competency as per N C O Code	7429.90
Duration of Course	500 Hrs
Entry Qualification of Trainee	8 th Pass + 14 yrs of age
Unit size (No. Of trainees)	20
Power Norms	2.0 kW
Space Norms (Workshop and Class Room)	60 Sq.m Minimum size of one side to be 04m.
Instructors Qualification	Bachelor Degree in Civil/Mechanical Engineering with one year Experience in Bamboo fabrication work OR Diploma in Civil/Mechanical Engineering with two years Experience in Bamboo fabrication OR NTC/ NAC in Bamboo Technology with three years of Teaching or Industrial experience in Bamboo fabrication work OR 10 th pass with five years of Teaching or Industrial experience in Bamboo fabrication work

Terminal Competency

: After completion of this training the Participant would be able to:

- (a) Make proper finishing and packaging of bamboo products
- (b) Manufacture High-end hand made bamboo products
- (c) Manufacture Industrial bamboo Products

WK.	THEORY	PRACTICAL	
NO.			
1	Brief description about secondary	Demonstration on Secondary	
	processing machine	processing machine	
2	Concept of Secondary Processing and relation	Demonstrate primary process	
	with primary processing		
3	Process lay out of various industrial products	Manufacturing of Bamboo Mat Board,	
	and uses of respective machineries	Flooring Board, Strand Board and other	
		laminated products which are substitute of wood	
4	Detailed Knowledge about safe operation	Practice on various machineries	
	and maintenance of various secondary		
	processing machineries		
5-8	Knowledge of various types of finishing in	Practice on various bamboo works for	
	bamboo works.	Finishing:-	
	Knowledge of polishing & machineries	1. *Polishing*	
	used.	2. *Buffing*	
	• Knowledge of Buffing & machineries used.	1	
	Knowledge Bamboo Dyeing & machineries	4. *Colouring*	
	used.		
	Knowledge of method of colouring &		
	accessories used.		
9	Knowledge of:-Decorative Techniques	Practice the Lamination in Bamboo by	
10	for Lamination in Bamboo.	Decorative process.	
10	Concept of Quality assurance.	Checking the finished products in size &	
1.1	W 1.1 C	shape.	
11	Knowledge of storing the Bamboo/ Bamboo	Method of Storing in various process:-	
	items & storing for long terms.	• Storing for short terms.	
10	T. 1.1. CD 1.	• Storing for long terms.	
12	Knowledge of Packaging:-	Method of Packaging in various process:-	
	Packaging for short distance Transportation	Packaging for short distance Transport distance Transport distance	
	Transportation.	Transportation.	
	• Packaging for long distance Transportation.		
12	Ductor	Transportation.	
13	Project work		

Lists of Tools & Equipments for a batch of 20 trainees

SL.	Description of tools	Qty in no
No.		
1	Bamboo Hot press for mat board and laminated board	1
2	Resign Applicator	1
3	Universal Planner	1
4	Heavy Duty Sanding Machine	1
5	Double end cutting & trimming machine	1
6	Five Side planning Machine	1
7	Coating machine/Spray booth finishing	1
8	Portable Hand Planner (Automatic)	1
9	Portable Sanding machine	1
10	Spray Gun	2
11	Treatment tank	1
12	Dying Chamber (Stainless steel tank 2ftX2ft)	2
13	Air Compressor- 2HP, 7Kg, 132 litre	1
14	Pneumatic Pin gun	1

GENERAL INFORMATION FOR BAMBOO CONSTRUCTION

Name of Sector	FABRICATION
Name of Module	Bamboo Construction
MES Code	BMB704
Competency as per N C O Code	7429.90
Duration of Course	500 Hrs
Entry Qualification of Trainee	8 th Pass + 14 yrs of age
Unit size (No. Of trainees)	20
Power Norms	2.0 KW
Space Norms (Workshop and Class Room) Instructors Qualification	60 sq.m Minimum size of one side to be 04m. Bachelor Degree in Civil/Mechanical Engineering with one year Experience in Bamboo fabrication work OR Diploma in Civil/Mechanical Engineering with two years Experience in Bamboo fabrication OR NTC/ NAC in Bamboo Technology with three years of Teaching or Industrial experience in Bamboo fabrication work OR 10 th pass with five years of Teaching or Industrial experience in Bamboo fabrication work

Terminal Competency

:After completion of this training the Participant would be able to:

- (a) Build low cost bamboo House as well as for aesthetic look
- (b) Use bamboo as raw materials for various construction jobs

WK.	THEORY	PRACTICAL
NO.		
1	Orientation of construction works:- Knowledge of construction works on Bamboo & its importance. Type of construction works in Bamboo making. Different parts of construction works	Trust of Building orientation:- Draw the neat sketch: - Door, roof, window etc for Bamboo works. Make the different parts of Bamboo building. Field visit in Bamboo production nursery.
2-3	Knowledge of Construction materials:- Bamboo, Stone Chips, Sand, Cement, Wood, Lime, Steel-Rod, Nut-bolt, PVC sheet and other relating materials. Knowledge of Foundation of building. Precaution taken for proper foundation of earth.	Familiarizations of different Constructional materials:-Type of Bamboos as per classification, brick, stone, sand, nut-bolt, binding wire, PVC sheet and other relating materials. Field visit in local market.
4-5	 Knowledge of bonding materials:- Types of Bonds Necessity of Bonds English Bonds Bonds in pillars. Ratio of cement & sand in mortar for different types of brick masonry. Method of Construction for covering material of Tee racing of roofs. 	Preparation of mortar & brick masonry with proper utility of Tools within the initial setting time of the cement. Method & Tool use in Construction:- • Wall & corner junction in super structure. • Foundation in English Bond, Jig-Jag Bond, Flemish Bond, • Stretcher Bond, header Bond in pillars, & walls etc. • Bone Bond in brick flooring. • Tracing of roof, first & second class of Mud roofs.
6-7	Apply tools and equipment used on construction sites. Range: metric tape, plumb line, saws, chisel, hand drill, surface planner, trowel, tumbler, sovel.	Care and maintenance of bamboo tools and machinery is described as recommended by the manufacturer's instructions. Range: blades, knives, cutting edges, adjustment, cleaning, power source, guarding.
8-9	Select and use portable power tools. Range: metric tape, saws, chisel, hand drill, surface planner, trowel, tumbler, sovel	Tools are selected in terms of identified work operations. Tools are set up and used in accordance with manufacturer's specifications, work operations and site specific safety plan. Tools are used without injury to personnel and without damage to equipment or work. Range: guards, fences, personal protective equipment, power source

		and electrical safe guards
10	Set up a leveling instrument on a	Levelling work required is identified in terms
	construction site.	of working drawings and specifications.
		Levelling instrument is set up and adjusted.
		Range: evidence is required for a minimum of
		two types of levelling equipment which can
		include but is not limited to - straight edge and
		water level.
		Systems for measuring and recording are
		selected to meet site requirements.
11	Demonstrate knowledge of site	Demarcation of building area in relation to site
	demarcation and layout of building as per	features is described in accordance with job
	the scope of work	requirements.
		Range: center line positions, plinth level,
		site level, drain level, slope if any,
12	Concept of Quality assurance.	Checking the items as shape & size. Practice on
	Method of proper packaging of finished	packaging if require & storing.
	products & proper storing.	
13	Project work	

Lists of Tools & Equipments for a batch of 20 trainees

SL.	Description of tools	Qty
No.		
1	Land measuring plastic tape (30 met long)	5 nos
2	Land measuring steel tape (30 met long)	5 nos
3	Bucket G.I. (30cm dia)	5 nos
4	Mason plumber - spirit level	5 nos
5	Big hammer with handle-1/2 kg	5 nos
6	Line pin corner block	5 nos
7	Mortar Board (2mx2m)	4 nos
8	Wire brushes	5 nos
9	Spade	5 nos
10	Steel float	5 nos
11	Spirit level (30 cm long)	5 nos
12	Chisel (25 cm long) with hammer	5 nos each
13	Ladder aluminum (30 m)	1 nos
14	Bench vice	1 nos
15	C. Clamp	5 nos
16	Gloves (Canvas)	20 sets
17	Grinding machine with various polishing stones	1 no
18	Brush for painting	5 nos
19	Drawing board with facility of parallel bar	1 no
20	Mini drafter	5 nos
21	Erasing shield small size	5 nos
22	Template- Architects & builders	5 nos
23	Modern Household & Office furniture	1 set
24	Design book/ Catalogue	1 set
25	Mitre Saw	1 set
26	Electrical Hand Drill Machine	2 set
27	Clamps or Carpentry Vice (4',8')	5 sets

GENERAL INFORMATION FOR BAMBOO HANDICRAFT

Name of Sector	FABRICATION
Name of Module	Bamboo Handicraft
MES Code	BMB705
Competency as per N C O Code	7429.90
Duration of Course	500 Hrs
Entry Qualification of Trainee	8 th Pass + 14 yrs of age
Unit size (No. Of trainees)	20
Power Norms	2.0 KW
Space Norms (Workshop and Class	60 sq.m
Room)	Minimum size of one side to be 04m.
Instructors Qualification	Bachelor Degree in Civil/Mechanical Engineering
	with one year Experience in Bamboo fabrication work
	OR
	Diploma in Civil/Mechanical Engineering with two
	years Experience in Bamboo fabrication
	OR NTC/NACin
	NTC/ NAC in Bamboo Technology with three years of Teaching or
	Industrial experience in Bamboo fabrication work
	OR
	10 th pass with five years of Teaching or Industrial experience in Bamboo fabrication work
	_

Terminal Competency

.

After completion of this training the Participant would be able to:

- (a) Make Bamboo Handicraft Products as per product Design
- (b) Make Assessment of demand and production of different types of bamboo products.
- (c) Plan production strategies for the bamboo products

WK.	THEORY	PRACTICAL
No.		
1	Knowledge of various Household product made	Observe various type of handicrafts &
	of Bamboo.	draw the neat sketch of each type of it.
	Study the health of selective existing units in bamboo craft industry	Survey of different bamboo craft industry. Identification of customer segment for bamboo handicraft sector.
2	Knowledge regarding Drawings of various	Draw neat sketch with free hand of
	Bamboo material Handicraft Products.	various Handicraft Products like gift
		items, stationery items furniture items,
		jewelers luggage etc.
3	Knowledge regarding Design of various Bamboo	Design various Handicraft Products like
	material & Handicraft Products. Method of	gift items, stationery items furniture items,
	design. Knowledge of making Model & Mock up as per selection of marketable product.	jewelry luggage etc. Practice of making model & mock up as per the trend and demand of present market & time.
4	Design luggage by Bamboo.	Make luggage by Bamboo material of
		various design.
5	Design lamp shades by Bamboo.	Make decorative lampshades, vase,
		show-piece etc by Bamboo material.
6	Design Jewelry articles.	Make different Jewelers articles by
		Bamboo materials.
7	Design Stationery items.	Make Stationery items by Bamboo materials.
8	Design Kitchen & household product.	Make Kitchen & household product by
		Bamboo material.
9	Design Carriers items.	Make Carriers items by Bamboo material.
10	Design Gift Box.	Make Gift Box by Bamboo material.
11	Design various type of Tray.	Make various type of Tray by Bamboo material.
12	Concept of Quality assurance. Method of proper	Check the items as shape & size. Practice
	packaging of finished products & proper storing.	on packaging & storing.
	Estimate the total cost of Bamboo Handicraft	Survey Bamboo Handicraft Product market & fare in different places. Arrange
	Product.	Transport service.
	Knowledge of transportation & marketing. Concept of sales services.	
13	Project w	vork

Lists Tools & Equipments for a batch of 20 trainees

WK.	Description of tools	Qty
No.		
1	Working Table (5ft x 8 ft)	1 nos
2	Round bamboo cross cutting machine	1 nos
3	Bamboo manual splitting	1 nos
4	Bamboo slicing machine	5 no.s
5	Square stick making macine	1 nos
6	Round stick polishing machine	1 nos
7	Stand drill machine	1 nos
8	Tarning machine	1nos
9	spray	2nos
10	Bamboo Tool Kit Boxes including 22 nos various small tools	5 nos
11	Portable jig saw	2 no
12	Pneumatic nailer	1 no
13	Portable sanding machines	1 no
14	Gas torch	1 no

GENERAL INFORMATION FOR BAMBOO MAT AND BLINDS WEAVING

FABRICATION
Bamboo Mat and Blinds Weaving
BMB706
7424.35
500 Hrs
8 th Pass + 14 yrs of age
20
2.0 KW
60 sq.m
Minimum size of one side to be 04m.
Bachelor Degree in Civil/Mechanical Engineering
with one year Experience in Bamboo fabrication work
OR
Diploma in Civil/Mechanical Engineering with two
years Experience in Bamboo fabrication
OR NEG(NAG)
NTC/ NAC in
Bamboo Technology with three years of Teaching or
Industrial experience in Bamboo fabrication work OR
10 th pass with five years of Teaching or Industrial
experience in Bamboo fabrication work

Terminal Competency

- : After completion of this training the Participant would be able to:
- (a) Manufacture Bamboo mats of various designs by using different weaving techniques
- (b) Manufacture Bamboo Blind of various designs by using different Blind weaving techniques
- (c) Manufacture various innovative handicraft & packaging items by using Bamboo Mat.

WK.	. THEORY PRACTICAL		
NO.			
1	Selection of bamboo species which is	Identify bamboo physically (Skin colour,	
	suitable for mat weaving. Selection of	Sizes, diameter,etc)	
	proper Machineries, Tools and Equipment	Practice on Machines.	
	for mat making process		
2	Identify process lay out of mat making	Make mat by manually & using bamboo	
		slivers & bamboo stick. Practice on	
		Automatic weaving machine & Manual Loom.	
3		Make different colour on bamboo slivers and	
	and stick.	stick using chemical and natural dyeing	
		materials	
4	Various weaving patterns on Bamboo Mat		
	using slivers and also Bamboo Mat using		
	stick	Identify length, diameter, quality of stick/	
5	Knowledge about the sources of accidents	Safety precautions taken & use of	
	& prevention from accidents.	safety equipments including fire	
	Necessary precautions & take remedies.	fighting equipments.	
	Known necessary safety & precautions	First aid practice & treatment.	
	taken in each m/c's. Familiarization with	Handling of tools, equipments, &	
	organization & their coir Mat	machineries in the section & proper	
	Weaving manufacturing unit.	utilization & upkeep.	
		Indentifying of tools from store &	
		procurement of raw materials as per need.	
6	Knowledge of techniques for Mat weaving	Making mat by weaving.	
7-8	Knowledge of techniques for Blinds	Making Blinds by weaving.	
	weaving by automatic power loom and hand		
2 12	loom.		
9-10	Knowledge of different standard dimensions	Making the coir felt.	
	of finished Products. Calculation of weight		
	of Finished Products.		
1.1	Calculation of cost of finished products.		
11	Concept of Quality assurance. Method of	Practice on packaging & storing.	
	proper packaging of finished products &		
10	proper storing.		
12	Knowledge of transportation &	Survey of product market. Arrange the	
10	marketing. Concept of sales services.	Transport service.	
13	Project work		

Lists of Tools & Equipments for a batch of 20 trainees

SL.NO	DESCRIPTION OF TOOLS	QUANTITY
1	Slivering machine	1 nos
2	Cross cutting Machine	1 nos
3	Radial Splitting Machine	1 nos
4	Hand loom for Blind weaving	5 nos
5	Automatic blind weaving loom	1nos
6	Sizing/ cutting machine	1nos
7	Masks	20 nos
8	Gloves	20 pair
9	Aprons	20 pair
10	Eye Glass	20 pair
11	Inside Knot removing cum Slicing Machine	1 nos

GENERAL INFORMATION FOR BAMBOO FURNITURE MAKING

Name of Sector	FABRICATION
Name of Module	Bamboo Furniture Making
MES Code	BMB707
Competency as per N C O Code	7424.10
Duration of Course	500 Hrs
Entry Qualification of Trainee	8 th Pass + 14 yrs of age
Unit size (No. Of trainees)	20
Power Norms	2.0 KW
Space Norms (Workshop and Class	60 sq.m
Room)	Minimum size of one side to be 04m.
Instructors Qualification	Bachelor Degree in Civil/Mechanical Engineering
	with one year Experience in Bamboo fabrication work
	OR
	Diploma in Civil/Mechanical Engineering with two
	years Experience in Bamboo fabrication
	OR
	NTC/ NAC in
	Bamboo Technology with three years of Teaching or
	Industrial experience in Bamboo fabrication work
	OR
	10 th pass with five years of Teaching or Industrial experience in Bamboo fabrication work

Terminal Competency

: After completion of this training the Participant would be able to:

- (a) Make various Bamboo furniture items
- (b) Make layout of round bamboo & molded Bamboo furniture

WK.	THEORY	PRACTICAL
NO.		
1	Knowledge of various Household & public furniture made of Bamboo.	Observe various type of Furniture & draw the neat sketch of each type of furniture.
2	Knowledge of different jigs & fixture for Bamboo making furniture. Knowledge of other related materials for making Bamboo furniture:- Cane, nail, wood, adhesive, bending wire, plastic rope, nut-bolt etc.	To make Bamboo furniture with the use of related materials.
3-4	Sequence of operations to make different furniture by Bamboo.	To make different Bamboo furniture:- Sofa Set, Chair, Table, Bed, Beach & Garden, Dining Chair, Wall Chair, Swing Chair, Relaxing Chair, Centre Table etc.
5	Concept of Quality assurance. Method for proper packaging of finished products & proper storing.	Checking the items as shape & size. Practice on packaging & storing.
6	Estimate the total cost of Bamboo furniture. Knowledge of transportation & marketing. Concept of sales services.	Survey of the Bamboo market. Arrange the Transport service.
7-8	Sequence of operations to make different furniture by Bamboo.	To make different Bamboo furniture:- Sofa Set, Chair, Table, Bed, Beach & Garden, Dining Chair, Wall Chair, Swing Chair, Relaxing Chair, Centre Table etc.
9-10	Knowledge of making Model & Mock up as per selection of marketable product.	Practice of making model & mock up as per the trend and demand of present market & time.
11	Concept of Quality assurance. Method of proper packaging of finished products & proper storing.	Check the items as shape & size. Practice on packaging & storing.
	Knowledge of transportation & marketing. Concept of sales services.	Survey Bamboo Handicraft Product market & fare in different places.
13	Project work	

Lists Tools & Equipments for a batch of 20 trainees

SL.	Description of tools	Qty
No.		
1	Working Table (5ft x 8 ft)	5 nos
2	Cross-cut machine	1 nos
3	Bamboo Tool Kit Boxes including 22 nos various small tools	5 nos
4	External knot removing machine	1 nos
5	Universal wood working cum bamboo application machine	1 nos
6	Belt and disc Sander	1 nos
7	Driller	2 nos
8	Compressor with painting system	1 nos
9	Sharpening machine	1 nos
10	Rough planner	1 nos

LIST OF TRADE COMMITTEE MEMBERS

Sl. No	Names & Designation	Organisation	Remarks		
Members of Sector Mentor council					
1	Dr.G.Buvanashekaran	AGM, WRI, Trichy	Chairman		
2	Dr.K.Ashokkumar	AGM, BHEL, Trichy	Member		
3	Prof. Jyothi Mukhopadhya	IIT, Ahmedabad	Member		
4	B.Pattabhiraman	MD, GB Engineering, Trichy	Member		
5	Dr.Rajeev kumar	IIT, Mandi	Member		
6	Dr. Vishalchauhan	IIT, Mandi	Member		
7	Shri D.K.Singh	ITI, Kanpur	Member		
8	Shri. Navneet Arora	IIT, Roorkee	Member		
9	Shri. R. K. Sharma	Head, SDC, JBM Group, Faridabad	Member		
10	Shri. Puneet Sinha	Deputy Director, MSME, New Delhi	Member		
Mentor					
1	Shri.Deepankar Mallick	Director of Training, DGE&T Hq,	Mentor		
Members	s of Core Group				
1	Shri M Thamizharasan	JDT, CSTARI, Kolkata	Member		
2	Shri M Kumaravel	DDT, FTI, Bangalore	Member		
3	Shri Bijit Kumar Singha	DDT, CSTARI, Kolkata	Team Leader		
4	Shri Gopalakrishnan	NIMI, Chennai	Member		
5	Shri Prithiraj Rava,	JDT, DECT, Guwahati, Assam	Member		
6	Ms.Moushumi Sen,	DDT, DECT, Guwahati, Assam	Member		
7	Ms.Monalisha Das,	Consultant, Bamboo Development Agency	Member		
8	Ms.Moni Das,	Proprietor, Neelam Bamboo Blinds & Allied Craft, Guwahati, Assam	Member		
9	Shri Ranjit Borthakur,	Superindent, ITI, Kokumghu, Assam	Member		
10	Shri Manjuma B.Talukdar	H.P.Institute, Guwahati, Assam	Member		