OPERATOR COAL HANDLING EQUIPMENTS

COMPETENCY BASED CURRICULUM

(Duration: 1 Year 3 Months)

APPRENTICESHIP TRAINING SCHEME (ATS)

SECTOR – PRODUCTION & MANUFACTURING

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

OPERATOR COAL HANDLING EQUIPMENTS

(Revised in 2018)

APPRENTICESHIP TRAINING SCHEME (ATS)

ASSESSED THAN

Skillindia कौशल भारत-कुशल भारत

Developed By

Ministry of Skill Development and Entrepreneurship
Directorate General of Training

CENTRAL STAFF TRAINING AND RESEARCH INSTITUTE

EN-81, Sector-V, Salt Lake City, Kolkata – 700 091

ACKNOWLEDGEMENT

The DGT sincerely expresses appreciation for the contribution of the Industry, State Directorate, Trade Experts and all others who contributed in revising the curriculum.

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

SI. No.	Name & Designation Shri/Mr./Ms.	Organization	Mentor Council Designation
Expert	group on restructuring of Apprenti	ceship Training Modules	
1.	PRAKASH SINGH,	Capability Development TATA	Chairman
	Chief Capability Development	Steel LTD, Jamshedpur- 831001	
2.	B.N. CHOWDHURY,	-Do-	Member
	Head-Cadre and special training.		
3.	PAWAN KUMAR DAS,	-Do-	Member
	SR. Manager, Training		
4.	MANU KUMAR VARMA	-Do-	Member
	SR. Manager, Training		
5.	AKHILESH KUMARKARN,	-Do-	Member
	SR. Manager, Training		
6.	SAKET KUMAR, Manager	-Do-	Member
7.	S.K. MAKUR, SR. Manager	-Do-	Member
8.	RABINDRA K. SINGH	-Do-	Member
	Manager, Training		
9.	SATRUGHNA NAYAK, JE-II	-Do-	Member
10.	RAHUL SHARMA, SR. Manager	-Do-	Member
11.	JAI KISHORE, Assistant Manager	-Do-	Member
12.	SUNIL KUMAR, Manager	-Do-	Member
13.	TRIBENI PRASAD, SR. Instructor	-Do-	Member
14.	BINU SHARKAR ROY,	-Do-	Member
	Assistant Manager		
15.	TAPAS KR. DHAR, Manager	-Do-	Member
16.	L. K. Mukherjee, DDT	CSTARI, Kolkata	Member
17.	N. Nath, ADT	CSTARI, Kolkata	Member

CONTENTS

SI. No.	Topics	Page No.
1.	Background	1 – 2
2.	Training System	3 – 7
3.	Job Role	8
4.	NSQF Level Compliance	9
5.	General Information	10
6.	Learning Outcome	11 – 13
7.	Learning Outcome with Assessment Criteria	14 – 16
8.	Syllabus	17 – 20
9.	Syllabus - Core Skill	21- 25
	9.1 Core Skill – Workshop Calculation & Science and	
	Engineering Drawing	
	9.2 Core Skill – Employability Skill	
10.	Details of Competencies (On-Job Training)	26 – 27
11.	List of Trade Tools & Equipment Basic Training - Annexure I	28 – 30
12.	Format for Internal Assessment -Annexure II	31

1.1 Apprenticeship Training Scheme under Apprentice Act 1961

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

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

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

1.2 Changes in Industrial Scenario

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

1.3 Reformation

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

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

2.1 GENERAL

Directorate General of Training (DGT) under Ministry of Skill Development & Entrepreneurship offers range of vocational training courses catering to the need of different sectors of economy/ Labour market. The vocational training programmes are delivered under aegis of National Council of Vocational Training (NCVT). Craftsman Training Scheme (CTS) and Apprenticeship Training Scheme (ATS) are two pioneer programmes of NCVT for propagating vocational training.

Operator Coal Handling Equipment trade under ATS is one of the most popular courses delivered nationwide through different industries. The course is of one year three months (01 Block of 15 months duration including basic training) duration. It mainly consists of Domain area and Core area. In the Domain area Trade Theory & Practical impart professional - skills and knowledge, while Core area - Workshop Calculation and science, Engineering Drawing and Employability Skills imparts requisite core skills & knowledge and life skills. After passing out the training programme, the trainee is being awarded National Apprenticeship Certificate (NAC) by NCVT having worldwide recognition.

Broadly candidates need to demonstrate that they are able to:

- Read & interpret technical parameters/document, plan and organize work processes, identify necessary materials and tools;
- Perform task with due consideration to safety rules, accident prevention regulations and environmental protection stipulations;
- Apply professional skill, knowledge, core skills & employability skills while performing jobs and solve problem during execution.
- Check the job/assembly as per drawing for functioning, identify and rectify errors in job/assembly.
- Document the technical parameters related to the task undertaken.

2.2 CAREER PROGRESSION PATHWAYS:

• Indicative pathways for vertical mobility.

2.3 COURSE STRUCTURE:

Table below depicts the distribution of training hours across various course elements during a period of one year (*Basic Training and On-Job Training*): -

Total training duration details: -

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

A. Basic Training

For 02 yrs. course (Engg.) :-(**Total 06 months:** 03 months in 1styr. + 03 months in 2nd yr.) For 01 yr. course (Engg.) :-(**Total 03 months:** 03 months in 1styr.)

S No.	Course Element	Total Notional Training Hours	
		For 02 Yrs. course	For 01 Yr. course
1.	Professional Skill (Trade Practical)	550	275
2.	Professional Knowledge (Trade Theory)	240	120
3.	Workshop Calculation & Science	40	20
4.	Engineering Drawing	60	30
5.	Employability Skills	110	55
	Total (Including internal assessment)	1000	500

B. On-Job Training:-

For 02 yrs. Course (Engg.) :-(**Total 18 months**: 09 months in 1st yr. + 09 months in 2nd yr.)

Notional Training Hours for On-Job Training: 3120 Hrs.

For 01 yr. course (Engg.) :-(Total 12 months)

Notional Training Hours for On-Job Training: 2080 Hrs.

C. Total training hours:-

Duration	Basic Training	On-Job Training	Total
For 02 yrs. course	1000 hrs.	3120 hrs.	4120 hrs.
(Engg.)	ल भारत	. 759 FeT 1	TIJE -
For 01 yr. course	500 hrs.	2080 hrs.	2580 hrs.
(Engg.))	

2.4 ASSESSMENT & CERTIFICATION:

The trainee will be tested for his skill, knowledge and attitude during the period of course and at the end of the training programme as notified by Govt of India from time to time. The Employability skills will be tested in first two semesters only.

a) The **Internal assessment** during the period of training will be done by **Formative assessment method** by testing for assessment criteria listed against learning outcomes. The training institute have to maintain individual *trainee portfolio* as detailed in assessment guideline. The marks of internal assessment will be as per the template (Annexure – II).

b) The final assessment will be in the form of summative assessment method. The All India Trade Test for awarding NAC will be conducted by NCVT on completion of course as per guideline of Govt of India. The pattern and marking structure is being notified by govt of India from time to time. The learning outcome and assessment criteria will be basis for setting question papers for final assessment. The examiner during final examination will also check individual trainee's profile as detailed in assessment guideline before giving marks for practical examination.

2.4.1 PASS REGULATION

The minimum pass percent for Practical is 60% & minimum pass percent for Theory subjects 40%. The candidate pass in each subject conducted under all India trade test.

2.4.2 ASSESSMENT GUIDELINE

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

Assessment will be evidence based comprising the following:

- Job carried out in labs/workshop
- Record book/ daily diary
- Answer sheet of assessment
- Viva-voce
- Progress chart
- Attendance and punctuality
- Assignment
- Project work

Evidences of internal assessments are to be preserved until forthcoming semester examination for audit and verification by examination body. The following marking pattern to be adopted while assessing:

Performance Level	Evidence	
(a) Weightage in the range of 60 -75% to be a	llotted during assessment	
For performance in this grade, the candidate with occasional guidance and showing due regard for safety procedures	 Demonstration of good skill in the use of hand tools, machine tools and workshop equipment 	

and practices, has produced work which demonstrates attainment of an acceptable standard of craftsmanship.

- Below 70% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards.
- A fairly good level of neatness and consistency in the finish
- Occasional support in completing the project/job.

(b) Weightage in the range of above 75% - 90% to be allotted during assessment

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

- Good skill levels in the use of hand tools, machine tools and workshop equipment
- 70-80% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards.
- A good level of neatness and consistency in the finish
- Little support in completing the project/job

(c) Weightage in the range of above 90% to be allotted during assessment

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

- High skill levels in the use of hand tools,
 machine tools and workshop equipment
- Above 80% tolerance dimension/accuracy achieved while undertaking different work with those demanded by the component/job/set standards.
- A high level of neatness and consistency in the finish.
- Minimal or no support in completing the project.

Brief description of Job roles:

Washing Plant Operator, Coal operates different machines and equipment for sizing, cleaning, washing and preparing coal for sale or further processing. Checks operating condition of plant, machines and equipment, such as conveyor, crusher, agitator, elevator, wash box, blower, pump, feeder screen, core and refuse gate. Sets and adjusts them as necessary to have desired pulsation, correct performance, proper control of air, water and coal, etc. by observing readings on different meters and gauges and by regulating values on control panel. Adjusts flow of raw coal through them to separate slate rock and other impurities. Operates cone to mix sand and water in proper proportions to ensure correct specific gravity and observes operation. Tests sample of processed coal by weighing and simple physical and chemical tests to ensure correct percentage of ash content, and minimum rejection of usable coal. May conduct repair of machinery. May perform only a portion of above duties and be designated as RAW COAL SECTION OPERATOR, FEED OPERATOR, CONE OPERATOR, REFUSE, GATE OPERATOR, etc. according to operation performed or machine handled.

Perform TPM (Total Production Management), TQM (Total Quality Management) and record keeping system.

Reference NCO 2015: 8112.9900 - Mineral and Stone Processing Plant Operators, Other

NSQF level for Operator Coal Handling Equipment trade under ATS: Level 4

As per notification issued by Govt. of India dated- 27.12.2013 on National Skill Qualification Framework total 10 (Ten) Levels are defined.

Each level of the NSQF is associated with a set of descriptors made up of five outcome statements, which describe in general terms, the minimum knowledge, skills and attributes that a learner needs to acquire in order to be certified for that level.

Each level of the NSQF is described by a statement of learning outcomes in five domains, known as level descriptors. These five domains are:

- a. Process
- b. professional knowledge,
- c. professional skill,
- d. core skill and
- e. Responsibility.

The Broad Learning outcome of Operator Coal Handling Plant trade under ATS mostly matches with the Level descriptor at Level-4.

The NSQF level-4 descriptor is given below:

Level	Process Required	Professional Knowledge	Professional Skill	Core Skill	Responsibility
Level 4	Work in familiar, predictable, routine, situation of clear choice.	Factual knowledge of field of knowledge or study	Recall and demonstrate practical skill, routine and repetitive in narrow range of application, using appropriate rule and tool, using quality concepts	Language to communicate written or oral, with required clarity, skill to basic Arithmetic and algebraic principles, basic understanding of social political and natural environment.	Responsibility for own work and learning.

5. GENERAL INFORMATION

Name of the Trade	Operator Coal Handling Equipments	
NCO - 2015	8112.9900	
NSQF Level	Level – 4	
Duration of Apprenticeship		
Training	3 months + One year (01 Block of 15 months duration	
(Basic Training + On-Job	including basic training).	
Training)		
Duration of Basic Training	a) Block –I: 3 months	
	Total duration of Basic Training: 3 months	
Duration of On-Job Training	a) Block–I: 12 months	
	Total duration of Practical Training: 12 months	
Entry Qualification	Passed 10 th Class with Science and Mathematics under	
	10+2 system of Education or its equivalent	
Selection of Apprenticeship	The apprentices will be selected as per Apprenticeship Act	
pp p p p p p p p p p p p p p p p p p p	amended time to time.	
Instructors Ovelification for		
Instructors Qualification for	As per ITI instructors qualifications as amended time to time	
Basic Training	for the specific trade.	
Examination	The internal examination/ assessment will be held on	
	completion of each block.	
	Final examination for all subjects will be held at the end of	
	course and same will be conducted by NCVT.	
Rebate to Ex-ITI Trainees	03 months	
CTS trades eligible for	Stone Mining Machine Operator	
Operator Coal Handling	भागत - कशल भागत	
Equipments	-11 / (1 - Ab / 161 - 11 / (1	
Apprenticeship	-	

Note:

- Industry may impart training as per above time schedule for different block, however this is not fixed. The industry may adjust the duration of training considering the fact that all the components under the syllabus must be covered. However the flexibility should be given keeping in view that no safety aspects is compromised.
- For imparting Basic Training the industry to tie-up with ITIs having such specific trade and affiliated to NCVT.

6.1 GENERIC LEARNING OUTCOME

The following are minimum broad Common Occupational Skills/ Generic Learning Outcome after completion of the Operator Coal Handling Equipment course of 01 years duration under ATS.

Block I:-

- 1. Recognize & comply safe working practices, environment regulation and housekeeping.
- Understand and explain different mathematical calculation & science in the field of study including basic electrical. [Different mathematical calculation & science -Work, Power & Energy, Algebra, Geometry & Mensuration, Trigonometry, Heat & Temperature, Levers & Simple machine, graph, Statistics, Centre of gravity, Power transmission, Pressure]
- 3. Interpret specifications, different engineering drawing and apply for different application in the field of work. [Different engineering drawing-Geometrical construction, Dimensioning, Layout, Method of representation, Symbol, scales, Different Projections, Machined components & different thread forms, Assembly drawing, Sectional views, Estimation of material, Electrical & electronic symbol]
- 4. Select and ascertain measuring instrument and measure dimension of components and record data.
- 5. Explain the concept in productivity, quality tools, and labour welfare legislation and apply such in day to day work to improve productivity & quality.
- 6. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources.
- 7. Explain personnel finance, entrepreneurship and manage/organize related task in day to day work for personal & societal growth.
- 8. Plan and organize the work related to the occupation.

6.2 SPECIFIC LEARNING OUTCOME

Block - I

- 1. Safety and best practices/Basic Industrial Culture (5S, KAIZEN, etc.)
- 2. Prepare different types of documentation as per industrial need by different methods of recording information.
- 3. **Unloading of Coal Wagons by Tippler**: Familiarization with different parts of Wagon tippler, dos and don'ts, Pre-start checks, shift take over, feed belt / conveyor operation,

- chute cleaning, post job checks, housekeeping, adherence to Standard Operating Procedures (SOPs)
- 4. Familiarization with different parts of Wagon Chargers, dos and don'ts, Pre-start checks, shift take over, operation of wagon charger & feed belts, post job checks, housekeeping.
- 5. Stopping & starting of drives, check points, Emergency stoppage, and power failure.
- 6. Identification & utility of limit switches of Tipplers, Side Arm Chargers, Beetles, Chute Jam Sensors, pull chords.
- 7. **Stacking and averaging of Coal by Stacker Operation:** Familiarization with different parts of Stackers, dos and don'ts, Pre-start checks, shift take over.
- 8. Post job checks, Control Desk Operation, chute cleaning, housekeeping, adhere to SOP.
- 9. Stopping & starting of drives, check points, Emergency stoppage, and power failure.
- 10. Stacker operation in monsoon.
- 11. Identification & utility of limit and safety switches of stackers and conveyors, inspection of trolley wire, Power Collectors, reeling drums & belt joints.
- 12. **Retrieving of stacked coal by Reclaimer:** Familiarization with different parts of Reclaimers, dos and don'ts, Pre-start checks, shift take over.
- 13. Post job checks, Control Desk Operation, housekeeping, adhere to SOP.
- 14. Stopping & starting of drives, check points, Emergency stoppage, and power failure and spillage control.
- 15. Reclaimer operation in monsoon.
- 16. Identification & utility of limit and safety switches of Reclaimer and conveyors, inspection of trolley wire, Power Collectors, reeling drums & belt joints.
- 17. **Crushing of Coal by Selective Crushing Unit Operation:** Familiarization with different parts of Hammer Crusher, dos and don'ts, Pre-start checks, shift take over, feed conveyor operation, chute cleaning, post job checks, housekeeping, adherence to SOP, adjustment of Grate Bar assembly & Breaker plate of crusher.
- 18. Familiarization with different parts of Pneumatic Classifiers, Weigh Feeders, Dos and Don'ts, Pre-start Checks, shift take over, sequential starts of equipments, post job checks, housekeeping. Eye estimation of coal crushing. Water addition to coal blend.
- 19. Stopping & Starting of drives, Emergency stoppage and power failure.
- 20. Identification & utility of limit switches.
- 21. **Operation of Conveyors:** Shift take-over
- 22. Pre-start checks
 - i. Running checks: Feed adjustments
 - ii. Tracking of conveyors
 - iii. Spillage prevention
- 23. Shutdown preparations
- 24. Equipment safety & daily check list
- 25. Stoppage on emergency / power failure

- 26. House-keeping
- 27. **Fire fighting system & pump operation:** Familiarization with different parts of Centrifugal Pump, Dos and Don'ts, Pre-Start Checks, Post Job checks.
- 28. Familiarization with different types of Fire Extinguishers & parts of fire fighting network, Dos and Don'ts, Mock Drills.

Note: Learning outcomes are reflection of total competencies of a trainee and assessment will be carried out as per assessment criteria.

7. LEARNING OUTCOME WITH ASSESSMENT CRITERIA

GE	NERIC LEARNING OUTCOME
LEARNING OUTCOMES	ASSESSMENT CRITERIA
Recognize & comply safe working practices, environment regulation and	Follow and maintain procedures to achieve a safe working environment in line with occupational health and safety regulations and requirements.
housekeeping.	1. 2. Recognize and report all unsafe situations according to site policy.
	Identify and take necessary precautions on fire and safety hazards and report according to site policy and procedures.
	1. 4. Identify, handle and store / dispose off dangerous/unsalvageable goods and substances according to site policy and procedures following safety regulations and requirements.
	Identify and observe site policies and procedures in regard to illness or accident.
	1. 6. Identify safety alarms accurately.
	1. 7. Report supervisor/ Competent of authority in the event of accident or sickness of any staff and record accident details correctly according to site accident/injury procedures.
Sk	 Identify and observe site evacuation procedures according to site policy. Identify Personal Productive Equipment (PPE) and
	use the same as per related working environment.
- 1	1. 10. Identify basic first aid and use them under different
कशिल	circumstances. 1. 11. Identify different fire extinguisher and use the same as per requirement.
	1. 12. Identify environmental pollution & contribute to avoidance of same.
	1. 13. Take opportunities to use energy and materials in an environmentally friendly manner
	1. 14. Avoid waste and dispose waste as per procedure
	1. 15. Recognize different components of 5S and apply the same in the working environment.
2. Understand, explain	2.1 Explain concept of basic science related to the field
different mathematical	such as Material science, Mass, weight, density,
calculation & science in the	speed, velocity, heat & temperature, force, motion,
field of study including basic	pressure, heat treatment, centre of gravity, friction.

electrical and	2.2 Measure dimensions as per drawing
apply in day to day	2.3 Use scale/ tapes to measure for fitting to
work.[Different mathematical	specification.
calculation & science -Work,	2.4 Comply given tolerance.
Power & Energy, Algebra,	2.5 Prepare list of appropriate materials by interpreting
Geometry & Mensuration,	detail drawings and determine quantities of such
Trigonometry, Heat &	materials.
Temperature, Levers & Simple	2.6 Ensure dimensional accuracy of assembly by using
machine, graph, Statistics,	different instruments/gauges.
	2.7 Explain basic electricity, insulation &earthing.
Centre of gravity, Power	
transmission, Pressure]	
2 Internal 22 22	2.4 Book 6 into most the 1.5 counts
3. Interpret specifications,	3. 1. Read & interpret the information on drawings and
different engineering drawing and apply for different	apply in executing practical work. 3. 2. Read & analyse the specification to ascertain the
and apply for different application in the field of	material requirement, tools, and machining /assembly
work. [Different engineering	/maintenance parameters.
drawing-Geometrical	3. 3. Encounter drawings with missing/unspecified key
construction, Dimensioning,	information and make own calculations to fill in
Layout, Method of	missing dimension/parameters to carry out the work.
representation, Symbol,	This still differentiation, partitive tests to early out the work.
scales, Different Projections,	
Machined components &	44
different thread forms,	ll la alia
Assembly drawing, Sectional	II India
views, Estimation of material,	II IIIGIG
Electrical & electronic symbol]	
4. Select and ascertain	4.1 Select appropriate measuring instruments such as
measuring instrument and	micrometers, vernier calipers, dial gauge, bevel
measure dimension of	protector and height gauge (as per tool list).
components and record data.	4.2 Ascertain the functionality & correctness of the
	instrument.
	4.3 Measure dimension of the components & record data
	to analyse the with given drawing/measurement.
5. Explain the concept in	5.1 Explain the concept of productivity and quality tools
productivity, quality tools,	and apply during execution of job.
and labour welfare legislation	5.2 Understand the basic concept of labour welfare
and apply such in day to day	legislation and adhere to responsibilities and remain
work to improve productivity	sensitive towards such laws.
& quality.	5.3 Knows benefits guaranteed under various acts

6. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available	 6.1 Explain the concept of energy conservation, global warming, pollution and utilize the available recourses optimally & remain sensitive to avoid environment pollution. 6.2 Dispose waste following standard procedure.
resources.	0.2 Dispose waste following standard procedure.
7. Explain personnel finance,	7. 1. Explain personnel finance and entrepreneurship.
entrepreneurship and manage/organize related task in day to day work for personal & societal growth.	 7. 2. Explain role of Various Schemes and Institutes for self-employment i.e. DIC, SIDA, SISI, NSIC, SIDO, Idea for financing/ non financing support agencies to familiarizes with the Policies /Programmes & procedure & the available scheme. 7. 3. Prepare Project report to become an entrepreneur for
	submission to financial institutions.
8. Plan and organize the work related to the occupation.	8. 1. Use documents, drawings and recognize hazards in the work site.
	8. 2. Plan workplace/ assembly location with due consideration to operational stipulation
01	8. 3. Communicate effectively with others and plan project tasks
Sk	8. 4. Assign roles and responsibilities of the co-trainees for execution of the task effectively and monitor the same.
SPECIFIC OUTCOME	
***	Plack I

Block-I

Assessment Criteria i.e. the standard of performance, for each specific learning outcome mentioned under **Block** – **I**(section: 10) must ensure that the trainee works in familiar, predictable, routine, situation of clear choice. Assessment criteria should broadly cover the aspect of **Planning** (Identify, ascertain, etc.); **Execution** apply factual knowledge of field of knowledge, recall and demonstrate practical skill during performing the work in routine and repetitive in narrow range of application, using appropriate rule and tool, complying with basic arithmetic and algebraic principles and language to communicate in written or oral with required clarity; **Checking/ Testing** to ensure functionality during the assessment of each outcome. The assessments parameters must also ascertain that the candidate is responsible for his/her own work and learning.

BASIC TRAINING (Block – I)

Duration: (03) Three Months

Week No.	Professional Skills (Trade Practical)	Professional Knowledge (Trade Theory)	
1.	Safety: - its importance, classification, personal, general, workshop and job safety. Occupational health and safety. Basic injury prevention, Basic first aid, Hazard identification and avoidance, safety signs for Danger, Warning, caution & personal safety message. Preventive measures for electrical accidents & steps to be taken in such accidents.	Safety Precautions to be followed at site. Fire precautions causes and types of fire, precaution against outbreak of fire. Fire extinguisher types and uses. Proper centering erection, proper scaffolding making & precautions to be taken while working at higher attitudes and during hot repair. Precautions to be followed in Gas hazardous area. Precaution during dismantling.	
	Importance of housekeeping & good shop floor practices. Disposal procedure of waste materials like cotton waste, metal chips/burrs etc. Fire& safety: Use of Fire extinguishers.	lndia	
	Safety regarding working with different types of steam and its First-Aid. Drill on fire fighting & safety	- कुशल भारत	
2 - 3	a. Preparation of major equipment list b. Dos and don'ts	a. Coke making process, Cost & sensitivity analysis, Pollution control equipments & norms	
	c. Utility & potential of major equipments	b. Familiarization with different equipment of Coal Handling Plant(CHP)	
	d. Material flow diagram for CHPe. Safety precaution during handling of coal & use of PPEs.	c. General safetyd. All safety devices in CHP.e. Function of different equipment in CHP	
	f. Cost of different types of coal & wastage control.	f. Study of material flow diagram of CHPg. Safety in material handlingh. Financial impact of coal on steel making,	

		Concept of Demurrage
		i. Concept of Blending and Averaging
		j. Monsoon Preparations
4.	Video demo of the Operation of	a. Operation of Wagon Tippler
	Wagon Tippler process.	i) Technical data (Specification)
		ii) Types of Wagon Tipplers
		iii) Safety to man & machines
		iv) Importance of load setting
		b. Operation of Wagon Chargers
		i) Technical data
		ii) Types of Wagon Chargers
		iii) Safety to man & machines
		iv) Importance of smooth running of
		wagon Chargers
5	Practice on Drives of Tipplers, side	c. Introduction to Drives of Tipplers, Side
	arm charger, beetle chargers and	Arm Charger, Beetle Chargers & Feed
	feed belts.(Involving different	Belts
	switches & safety devices)	d. Introduction to function of different limit
		switches & other safety devices
		e. Log Book entry
6	Video demo of the Operation of	Operation of Stackers
	Stackers process.	i)Technical data
		ii) Quality Parameters
		iii) Types of Stackers
		iv) Safety to man & machines while operating
		Stackers
		v) Importance of averaging
	914111	vi) Factor affecting averaging
	4.3	vii) Functions of different limit and safety
	क्वीशस्त्र भागस	switches.
	पराराण गारत	viii) Introduction to Material Conveying
		system.
		ix) Log book entry
7	Video demo of the Operation of	Operation of Reclaimer
	Reclaimer process.	i) Technical data
		ii) Types of Reclaimers
		iii) Safety to man & machines during
		equipment operation.
		iv) Importance of proper loading of
		conveyor & spillage control.
		v) Importance of adherence to SOP
		vi) Functions of different limit switches,
		safety switches & drives
		vii) Introduction to Material Conveying
		vii) Introduction to Material Conveying

		system.
		viii) Log book entry
8	Practice on Hammer crushers.(Involving different types of crusher, hammer, machines etc.)	 a. Operation of Hammer Crusher i) Technical data ii) Types of Crushers iii) Types of Hammers iv) Safety to man & machines while operating Crushers. v) Milling indices & desired Crushing
9	Video demo of blending of coal & operation of pneumatic classifiers process.	 b. Importance of Blending of coal & Operation of Pneumatic Classifiers i) Technical data ii) Parts of Pneumatic Classifiers iii) Quality of input coal and its blending iv) Quality of blended coal v)Parameters of Classifier iv) Safety to man & machines in case of classifiers Operations c. Introduction to Drives of Crushers, Classifiers, Conveyors, quality control system d. Log book entry
10	Video demo of related process. Practice on Conveying system.(Involving different types of conveying)	 a. Introduction to Conveying Systems i. Types of conveyors ii. Design features iii. Weigh Feeders b. Drives of conveyors c. Transfer of material from one conveyor to another d. General layout of conveyors e. Various parts of a conveyor f. Conveyor related safety aspects g. Monsoon Hazards & Preparations h. General safety
11-12	Video demo of self-combustion process. Video demo of safety devices in conveyor system (flow accidents can happen) Video demo of belt joints (cold patching, hot vulcanizing & mechanical fastening.)	a. Concept of Self-combustion b. Operation of Fire Pump i) Technical data ii) Types of Pumps & Fire Extinguishers iii) Parts of Pump attachments iv) Loading of Centrifugal Pump c. Introduction to fire fighting network i) Technical data ii) Types fittings in fire fighting network. iii) Safety to man, machines and

	Basic of screens & feeders (operation & maintenance) V-belt adjustment & tension checking.	importance of fire fighting system. iv) Fire Extinguisher Operation & Valve operation. v) Log book entry
13	Revision& I	nternal Assessment

Note: - More emphasis to be given on video/real-life pictures during theoretical classes. Some real-life pictures/videos of related industry operations may be shown to the trainees to give a feel of Industry and their future assignment.

9.1 WORKSHOP CALCULATION SCIENCE & ENGINEERING DRAWING

	Block – I			
SI. No.	Workshop Calculation and Science (Duration: - 20 hrs.)	Engineering Drawing (Duration: - 30 hrs.)		
1.	Applied workshop problems involving simple addition, subtraction, multiplication, division and common fractions	Introduction to Engineering drawing, its importance and uses in engineering fields. Simple definitions of Points, Lines, Parallel straight lines.		
2.	Science- Definition, Nomenclature, various branches, significance and definitions of important terms.	Geometrical construction of Square, Rectangle, Triangle, Circle, Polygons, etc.,		
3.	Rounding of decimal values, use of approximation.	Drawing different types of lines.		
4.	Units – Definition, fundamental & derived units, system of units- FPS, CGS, MKS and SI units of some important parameters- Length , mass, time, density, current, voltage, pressure etc. Unit conversion.	Free hand sketch of Hand tools used in the trade.		
5.	Workshop problems related to average.	Screw Threads – Forms of Various Screw threads used in general in the industry – Nomenclature, convention		
6.	Workshop problems related to percentage.	Fastening Devices – Temporary and Permanent. Meaning and difference. Temporary Device – Hexagonal Bolt, Nut, Check Nut, Washer.		
7.	Workshop problems related to ratio and proportion.	Different Methods of Preventions of rotation of Bolts - Check nut, Square headed bolt, Square headed bolt with square neck, cup headed bolt, Eye bolt, counter sunk headed bolt, rag bolt, etc.		
8.	Workshop problems related on time & work.	Different Methods of locking of nuts :- a) Lock nuts, b) Split pin, c) Slotted nut, d) Symonds nut, e) Castle nut, f) Wings nut, etc.		

9.	Profit & Loss and problems concerning to workshop practices.	Permanent Fastening Devices- Rivets – different parts and their types Different types of rivet heads.	
10.	Properties of Matter- Different types of Properties of Matter e.g. Mechanical, Electrical, Chemical, Magnetic.	Rivets Joints – Lap joint and Butt or Strap joint. Lap Joint – a) Single Riveted, b) Double riveted, i) Chain, ii) zig – zag Butt Joint – a) Single plate or strap, b) Double plate or strap	
11.	Properties of Matter (Mechanical) - Tenacity, Toughness, Malleability, Ductility, Elasticity, Plasticity, Brittleness, Hardness (concept & definition)	Keys and Cotter Joints, Difference between Keys and Cotters, Different types of Keys.	
12.	Properties and uses of copper, zinc, lead, tin, aluminum, brass, bronze, solder, bearing metals, timber, and rubber.		
13.	Engineering Material- Introduction, classification, Metallic- Non metallic material, physical and mechanical properties,		
14.	Heat & temperature- Definition and its importance. Scales of Temperature, e.g. Fahrenheit, Centigrade, Kelvinrelationship between them.	III CHE	
15.	Transmission of heat- Conduction, Convection and Radiation. Examples from Industries (concept & definition)	S THE TITE	
16.	Transmission of Power and motion of Belt and Pulleys:- Driver and Follower – Open and Cross belt system of belt drives. Velocity ratio. Power Transmission by belt – Problems		

9.2 EMPLOYABILITY SKILLS

(DURATION: - 55 HRS.)

Topic No.	Торіс	Duration (in hours)
	English Literacy	
1.	Reading Reading	
	Reading and understanding simple sentences about self, work and environment	
2.	Writing	
	Construction of simple sentences Writing simple English	
3.	Speaking / Spoken English	
	Speaking with preparation on self, on family, on friends/ classmates, on know, picture reading gain confidence through role-playing and	
	discussions on current happening job description, asking about	
	someone's job habitual actions. Taking messages, passing messages on	
	and filling in message forms, greeting and introductions office	
	hospitality, resumes or curriculum vitae essential parts, letters of	
	application reference to previous communication.	
	I.T. Literacy	10
1.	Basics of Computer	
	Introduction, Computer and its applications, Hardware and peripherals,	
	Switching on-Starting and shutting down of computer.	
2.	Word processing and Worksheet	
	Basic operating of Word Processing, Creating, opening and closing	
	Documents, use of shortcuts, Creating and Editing of Text, Formatting	
	the Text, Insertion & creation of Tables. Printing document.	
	Basics of Excel worksheet, understanding basic commands, creating	
	simple worksheets, understanding sample worksheets, use of simple	
	formulas and functions, Printing of simple excel sheets.	
	Use of External memory like pen drive, CD, DVD etc,	
3.	Computer Networking and INTERNET	
	Accessing the Internet using Web Browser, Downloading and Printing	
	Web Pages, Opening an email account and use of email. Social media	
	sites and its implication. Communication Skill	18
1	Introduction to Communication Skills	
1	Communication and its importance	
	Principles of Effective communication	
	Types of communication - verbal, nonverbal, written, email,	
	talking on phone.	
	Nonverbal communication - components-Para-language	

	Body - language Barriers to communication and dealing with barriers.	
2	Listening Skills Listening-hearing and listening, effective listening, barriers to	
	effective listening guidelines for effective listening.	
3	Motivational Training	
	Characteristics Essential to Achieving Success	
	The Power of Positive Attitude	
	Self awareness	
	Importance of Commitment Ethics and Values	
	Ways to Motivate Oneself	
	Personal Goal setting and Employability Planning.	
4	Facing Interviews	
	Manners, Etiquettes, Dress code for an interview	
	Do's & Don'ts for an interview	
	Entrepreneurship skill	8
1.	Concept of Entrepreneurship	
	Entrepreneurship - Entrepreneurship - Enterprises:-Conceptual issue.	
	Source of business ideas, Entrepreneurial opportunities, The process of	
	setting up a business.	
2.	Institutions Support	
	Role of Various Schemes and Institutes for self-employment i.e. DIC,	
	SIDA, SISI, NSIC, SIDO, Idea for financing/non financing support	
	agencies to familiarizes with the Policies /Programmes& procedure & the available scheme.	
	Productivity	
1.	Productivity	
1.	Definition, Necessity.	
2.	Affecting Factors	
	Skills, Working Aids, Automation, Environment, Motivation	
	How improves or slows down.	
3.	Personal Finance Management	
	Banking processes, Handling ATM, KYC registration, safe cash handling,	
	Personal risk and Insurance.	
	Occupational Safety, Health & Environment Education	6
1	Safety & Health	
	Introduction to Occupational Safety and Health importance of safety	
	and health at workplace.	
2	Occupational Hazards	
	Basic Hazards, Chemical Hazards, Vibro-acoustic Hazards, Mechanical	
	Hazards, Electrical Hazards, Thermal Hazards. Occupational health,	

	Occupational hygienic, Occupational Diseases/ Disorders & its prevention.		
3	,		
	Basic principles for protective equipment.		
	Accident Prevention techniques - control of accidents andsafety		
	measures.		
4	First Aid		
	Care of injured & Sick at the workplaces, First-Aid & Transportation of		
	sick person		
	Labour Welfare Legislation		
1	Welfare Acts		
	Benefits guaranteed under various acts- Factories Act, Apprenticeship		
	Act, Employees State Insurance Act (ESI), Employees Provident Fund		
	Act.		
	Quality Tools	6	
1.	Quality Consciousness :		
	Meaning of quality, Quality Characteristic		
2.	Quality Circles :		
	Definition, Advantage of small group activity, objectives of quality Circle,		
	Roles and function of Quality Circles in Organization, Operation of		
	Quality circle. Approaches to starting Quality Circles, Steps for		
	continuation Quality Circles.		
3.	House Keeping :		
	Purpose of Housekeeping, Practice of good Housekeeping.		
4.	Quality Tools		
	Basic quality tools with a few examples		

10. DETAILS OF COMPETENCIES (ON-JOBTRAINING)

The **competencies/ specific outcomes** on completion of On-Job Training are detailed below: -

Block - I

- 1. Safety and best practices/Basic Industrial Culture (5S, KAIZEN, etc.)
- 2. Prepare different types of documentation as per industrial need by different methods of recording information.
- 3. Unloading of Coal Wagons by Tippler: Familiarization with different parts of Wagon tippler, dos and don'ts, Pre-start checks, shift take over, feed belt / conveyor operation, chute cleaning, post job checks, housekeeping, adherence to Standard Operating Procedures (SOPs)
- Familiarization with different parts of Wagon Chargers, dos and don'ts, Pre-start checks, shift take over, operation of wagon charger & feed belts, post job checks, housekeeping.
- 5. Stopping & starting of drives, check points, Emergency stoppage, and power failure.
- 6. Identification & utility of limit switches of Tipplers, Side Arm Chargers, Beetles, Chute Jam Sensors, pull chords.
- 7. **Stacking and averaging of Coal by Stacker Operation:** Familiarization with different parts of Stackers, dos and don'ts, Pre-start checks, shift take over.
- 8. Post job checks, Control Desk Operation, chute cleaning, housekeeping, adhere to SOP.
- 9. Stopping & starting of drives, check points, Emergency stoppage, and power failure.
- 10. Stacker operation in monsoon.
- 11. Identification & utility of limit and safety switches of stackers and conveyors, inspection of trolley wire, Power Collectors, reeling drums & belt joints.
- 12. **Retrieving of stacked coal by Reclaimer:** Familiarization with different parts of Reclaimers, dos and don'ts, Pre-start checks, shift take over.
- 13. Post job checks, Control Desk Operation, housekeeping, adhere to SOP.
- 14. Stopping & starting of drives, check points, Emergency stoppage, and power failure and spillage control.
- 15. Reclaimer operation in monsoon.
- 16. Identification & utility of limit and safety switches of Reclaimer and conveyors, inspection of trolley wire, Power Collectors, reeling drums & belt joints.
 - 17. **Crushing of Coal by Selective Crushing Unit Operation:** Familiarization with different parts of Hammer Crusher, dos and don'ts, Pre-start checks, shift take over, feed conveyor operation, chute cleaning, post job checks, housekeeping, adherence to SOP, adjustment of Grate Bar assembly & Breaker plate of crusher.

- 18. Familiarization with different parts of Pneumatic Classifiers, Weigh Feeders, Dos and Don'ts, Pre-start Checks, shift take over, sequential starts of equipments, post job checks, housekeeping. Eye estimation of coal crushing. Water addition to coal blend.
- 19. Stopping & Starting of drives, Emergency stoppage and power failure.
- 20. Identification & utility of limit switches.
- 21. Operation of Conveyors: Shift take-over
- 22. Pre-start checks
 - iv. Running checks: Feed adjustments
 - v. Tracking of conveyors
 - vi. Spillage prevention
- 23. Shutdown preparations
- 24. Equipment safety & daily check list
- 25. Stoppage on emergency / power failure
- 26. House-keeping
- 27. **Fire fighting system & pump operation:** Familiarization with different parts of Centrifugal Pump, Dos and Don'ts, Pre-Start Checks, Post Job checks.
- 28. Familiarization with different types of Fire Extinguishers & parts of fire fighting network, Dos and Don'ts, Mock Drills.

Note:

- 1. Industry must ensure that above mentioned competencies are achieved by the trainees during their on job training.
- 2. In addition to above competencies/ outcomes industry may impart additional training relevant to the specific industry.

INFRASTRUCTURE FOR PROFESSIONAL SKILL & PROFESSIONAL KNOWLEDGE

	OPERATOR COAL HANDLING EQUIPMENTS			
	LIST OF TOOLS AND EQUIPMENT for Bas	ic Training (For 20 Apprentice	es)	
	A. TRAINEES TOOL KIT (For each additional unit trainees tool kit SI. 1-18 is required additionally)			
SI. no.	Name of the Tool &Equipments Specification Quantity			
		Inz.		

B:In	B: INSTRUMENTS & GENERAL SHOP OUTFIT			
	ARTHUR.	EEA		
		II 0		
		$n \land l \circ l$		
F. LIS	T OF ADDITIONAL TOOLS FOR ALL	IED TRADE IN WELDING		
	-¥			
	- काशल मारत-०	कशल मारत		
		3		
G. LIS	G. LIST OF TOOLS & ACCESSORIES FOR PNEUMATICS AND HYDRULICS			

As per training need the tools & equipments may be procured.

INFRASTRUCTURE FOR WORKSHOP CALCULATION & SCIENCE AND ENGINEERING DRAWING

TRADE: OPERATOR Coal Handling Equipment

LIST OF TOOLS& EQUIPMENTS FOR -20APPRENTICES

1) **Space Norms** : 45 Sq. m.(For Engineering Drawing)

2) Infrastructure:

A:TR	A: TRAINEES TOOL KIT:-			
SI. No.	Name of the items	Specification	Quantity	
1.	Draughtsman drawing instrument box		20+1 set	
2.	Set square celluloid 45° (250 X 1.5 mm)		20+1 set	
3.	Set square celluloid 30°-60° (250 X 1.5 mm)		20+1 set	
4.	Mini drafter		20+1 set	
5.	Drawing board (700mm x500 mm) IS: 1444		20+1 set	
B : Fu	rniture Required			
SI.	Name of the items	Specification	Quantity	
No.	realite of the feeling	Specification	Quantity	
1	Drawing Board	5	20	
2	Models : Solid & cut section	Tag 11112	as required	
3	Drawing Table for trainees	161 -1120	as required	
4	Stool for trainees		as required	
5	Cupboard (big)		01	
6	White Board (size: 8ft. x 4ft.)		01	
7	Trainer's Table		01	
8	Trainer's Chair		01	

	TOOLS & EQUIPMENTS FOR EMPLOYABILITY SKILLS		
SI. No.	Name of the Equipment	Quantity	
1.	Computer (PC) with latest configurations and Internet connection with standard operating system and standard word processor and worksheet software.	10 Nos.	
2.	UPS - 500VA	10 Nos.	
3.	Scanner cum Printer	1 No.	
4.	Computer Tables	10 Nos.	
5.	Computer Chairs	20 Nos.	
6.	LCD Projector	1 No.	
7.	White Board 1200mm x 900mm	1 No.	

Note: - Above Tools & Equipments not required, if Computer LAB is available in the institute.

FORMAT FOR INTERNAL ASSESSMENT

Name & Address of the Assessor :								Year of Enrollment :							
Name & Address of ITI (Govt./Pvt.) :							Date	Date of Assessment :							
Name & Address of the Industry :								Assessment location: Industry / ITI							
Trade Name : Seme			Semester:					Duration of the Trade/course:							
Learning Outcome:															
	Maximum Marks (Total 100 Marks)			5	10	5	10	10	5	10	15	15	ent		
SI. No	Candidate Name	Father's/Mothe Name	Safety consciousness	Workplace hygiene	Attendance/ Punctuality	Ability to follow Manuals/ Written instructions	Application of Knowledge	Skills to handle tools & equipment	Economical use of materials	Speed in doing work	Quality in workmanship	VIVA	Total internal assessment Marks	Result (Y/N)	
1		कार			- D	७ फिरी	cl d	HK	d						
2															