

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR MINING 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
- performance
 standards that
 individuals must
 achieve when
 carrying out
 functions in the
 workplace,
 together with
 specifications of
 the underpinning
 knowledge and
 understanding

Contact Us:

FIMI House, B-311, Okhla Ind. Area Ph-I, New Delhi-110020 011-26814596

E-mail: scms@skillcms.ir

		237165	1500	
2000	PSYCH NO.	1000 mg	LA	
Water to		Service !	4	Wineil
	7 16		14	REST.
	3.05	T plane	A Part on	10
A water Transaction	2363	1	7-	
and the same of th	-660	A POST A		
A PARTY	1	10000	Plant H	-7
Control of the second	1	-		4

		Contents	
	1.	Introduction and Contacts	.P.1
	2.	Qualifications Pack	.P.2
No.	3.	Glossary of Key Terms	.P.3
900	4.	OS Units	.P.4
2	5.	List of abbreviations	 .P.22

Introduction

Qualifications Pack - Person Handling Explosives

SECTOR: MINING

SUB-SECTOR: Industrial Minerals

OCCUPATION: Mining/Quarrying operations

REFERENCE ID: MIN/ Q 0405

ALIGNED TO: NCO-2004/7112.90

Brief Job Description: Persons handling explosives, in open cast mines, is a part of the blasters sub-category. The individual performing this role facilitates mining operations by cautiously storing, transporting and handling explosives used for blasting in mines. Controlled blasting techniques are used to remove debris and over-burden in order to make way for coal or other metals.

The nature of this job requires employees to follow extensive safety precautions therefore the individual has to be experienced and trained in safety procedures and guidelines for mining operations prescribed by DGMS.

Personal Attributes: This job requires the individual to be able to work well under pressure. Candidate should be able to feel comfortable working in dangerous situations and be accustomed to handling and being around chemicals and explosives. At the same time the job requires a very diligent attitude towards safety so as to nullify any possibility of an accident on account of careless mishandling or pilferage of explosives.

Qualifications Pack For Persons Handling Explosives

Job Details

Qualifications Pack Code		MIN / Q 0405	
Job Role	Persons handling explosives		
	This job role is applicable	in both national and i	nternational scenarios
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	Level 3	Version number	1.0
Sector	Mining	Drafted on	01/02/2014
Sub-sector	Industrial Minerals	Last reviewed on	24/03/2014
Occupation	Mining/Quarrying operations	Next review date	24/03/2015

Job Role	Persons handling explosives	
Role Description	Facilitates mining operations by safely storing, transporting and handling explosives used for blasting in mines.	
NVEQF/NVQF level	Level 3	
Minimum Educational Qualifications*	Class XII	
Training	Technical and gallery training as per first schedule,	
(Mandatory)	Mining Vocational Training Rules (MVTR) 1966.	
	2. Training in handling explosives as per sixth schedule,	
	Mining Vocational Training Rules (MVTR) 1966.	
	3. Refresher training if he has not handled explosives for a	
	continuous period of six months before re-employment.	
Experience	Six months prior association with explosives at an operating	
	mine site is preferred.	
	Compulsory:	
	1. MIN/N 0416 (handling, examining, and identifying	
	<u>explosives)</u>	
Applicable National Occupational	2. MIN/ N 0417 (receipt, storage, packing, issue, and	
Standards (NOS)	transportation of explosives)	
	3. MIN /N 0418 (carry out documentation and reporting)	
	4. MIN/ N 0901 (<u>Health and Safety</u>)	
Performance Criteria	As described in the relevant OS units	

Qualifications Pack For Persons Handling Explosives

Keywords /Terms	Description
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.
Occupation	Occupation is a set of job roles, which perform similar/related set of
	functions in an industry.
Function	Function is an activity necessary for achieving the key purpose of the
	sector, occupation, or area of work, which can be carried out by a person or a group of persons.
	Functions are identified through functional
	analysis and form the basis of OS.
Job Role	Job role defines a unique set of functions that together form a unique
	employment opportunity in an organization.
OS	OS specify the standards of performance an individual must achieve when carrying out a
2	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
76	of performance required when carrying out a task.
NOS	NOS are Occupational Standards which apply uniquely in the Indian
- 100 1	context.
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
Qualifications Pack	Qualifications Pack comprises the set of OS, together with the
	educational, training and other criteria required to perform a job role. A Qualifications Pack is
	assigned a unique qualification pack code.
Unit Code	Unit Code is a unique identifier for an Occupational Standard , which is
	denoted by an 'N'.
Description	Description gives a short summary of the unit content. This would be
	helpful to anyone searching on a database to verify that this is the appropriate OS they
	are looking for.
Knowledge and	Knowledge and Understanding are statements which together specify the
Understanding	technical, generic, professional and organizational specific knowledge that an individual
	needs in order to perform to the required standard.
Organizational	Organizational Context includes the way the organization is structured
Context	and how it operates, including the extent of operative knowledge
	managers have of their relevant areas of responsibility.
Technical	Technical Knowledge is the specific knowledge needed to accomplish
Knowledge	specific designated responsibilities.
Core Skills or	Core Skills or Generic Skills are a group of skills that are key to learning
Generic	and working in today's world. These skills are typically needed in any work environment. In
Skills	the context of the OS , these include communication related skills that are applicable to
	most job roles.

National Occupational Standard

Overview

This unit is about handling, examining, and identifying explosives in open cast mines.

Unit Code	MIN/N 0416
Unit Title (Task)	Handling, Examining, And Identifying Explosives
Description	This unit is about handling, examining, and identifying explosives in open cast mines
Scope	This OS unit/task covers the following:
	1. Identifying and examining explosives.
	2. Recording details of checking and maintenance
Performance Criteria (PC) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must be able to:
	PC1. Identify different types of explosives and their use
	PC2. Identify different types of detonators and their use.
Identify and examine	PC3. Use a variety of gauges and equipment such as galvanometer, multi-meters,
	ring gauges etc. to detect defects and deterioration in explosive materials.
	PC4. Examine shot holes and test firing circuits
Record details	PC5. Prepare quality deficiency reports
Knowledge and Under	standing (K)
A. Regulatory	The user/individual on the job needs to know and understand:
context	KA1. Different types of mines and detail of the mine he is working in
(knowledge of	KA2. Mine Organisation, time keeping, need for discipline and punctuality
safety guidelines	KA3. Benching in quarries, Dressing of overhangs, Fencing, First aid and Hygiene
specified by	KA4. Code of practice in specific areas of mine. Significance of fences
Director General	KA5. Standing orders in force at the mine. Safety in the vicinity of machinery
of Mine Safety	KA6. Shot-firing and Safety regulations. How and where to take shelter
(DGMS))	KA7. Tramways and siding, Haulage rooms, Winding rooms, Boilers, Electrical Gears
	KA8. Duties of workmen under Mines act
	KA9. Provision of wages, working hours and accident compensation as per Mines
	act
	KA10. Knowledge of mining safety procedures
	KA11. Outcome of violation of safely procedures
	KA12. Precautions to be taken when handling explosives
	KA13. not to use battery operated watches, synthetic cloths, watch strap and
	socks

	KA14. importance of using only conducting type of foot-wears; in case of leather
	shoes or boots, the sole shall also be of leather and without hobnails
	KA15. Dust, noise and vibration – 'their sources and measures to minimise
	KA16. Environmental impact of mining
	KA17. Refresher training as per fourth schedule MVTR (1966) within one month of
	joining duties following absence from duties for a period exceeding six months.
B. Organizational	The user/individual on the job needs to know and understand:
Context	KB1. Detail of the mine he is working in
(Knowledge of	KB2. Job specific documents e.g. daily activity log and importance of the same
the company /	KB3. Job duties of persons handling explosives.
organization and	KB4. Risk and impact of not following defined procedures/work instructions
its processes)	KB5. Cost of equipment and loss for the company that results from damage of
	equipment
C. Technical	The user/individual on the job needs to know and understand:
Knowledge	KC1. Different types of explosives, their composition and categorization
	KC2. Difference between low and high explosives. Low explosives and their firing
	KC3. Safety and its burning speed
	KC4. High explosives, their detonation. Electric shot-firing.
	KC5. Various firing techniques and use of safety fuse and detonating fuse.
	KC6. Different types of detonators and their use
	KC7. Charging and firing of shots
	KC8. Different blasting patterns and their applications
	KC9. Danger from explosive. Clearing of fumes produced during shot-firing.
	KC10. Danger of blasting in vicinity of villages, roads and other structures.
	KC11. Case studies and accidents occurred due to improper blasting.
	KC12. Care in handling explosives. Taking shelter.
	KC13. Magazine keeping. Storage of explosives on surface and below ground.
	KC14. Issue of explosives. Return of unused explosives
	KC15. Permitted explosives.
	KC16. Knowledge of the techniques and equipment used to examine highly
	specialized items such as hazardous materials, explosives, toxic chemicals
	and flammables.
	KC17. vibration analysis and how to measure vibration.
	KC18. velocity of detonation and how to measure velocity of detonation.

Skills	
	Writing Skills
	The user/ individual on the job needs to know and understand how to:
	SA1. Fill out various issue slips and transit slips legibly and with complete
	information.
	SA2. Fill out administrative forms
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA3. Read documentation and manuals
	SA4. Read and comprehend banners /signage
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA5. Communicate with supervisors and peers in a proper manner adhering to the
	values of respect for individual
A. Core Skills/	Integrity
Generic	The user/individual on the job needs to know and understand how to:
Skills	SA6. Maintain integrity with respect to company property and time
	SA7. Communicate with supervisors and peers in a proper manner adhering to the
	values of respect for individual
	SA8. Resolve difficulties in relationships with colleagues amicably
	Motivation
	The user/individual on the job needs to know and understand how to:
	SA9. Take responsibility for completing one's own work assignment
	SA10. Take initiative to enhance/learn skills in one's area of work
	Reliability
	The user/individual on the job needs to know and understand how to:
	SA11. Avoid absenteeism
	SA12. Work in a disciplined manner
	SA13. Be punctual
B. Professional Skills	Time Management
	SB1. The user/individual on the job needs to know and understand how to:
	Prioritize and execute tasks within the scheduled time limits

NOS Version Control

NOS Code	MIN/N 0416		
Credits(NVEQF/NVQF/NSQF)	TBD	Version number	1.0
Sector	Mining	Drafted on	01/02/2014
Sub-sector	Industrial Minerals	Last reviewed on	24/03/2014
Occupation	Mining/Quarrying operations	Next review date	24/03/2015

Receipt, storage, packing, issue, and transportation of explosives

National Occupational Standard

Overview

This unit is about receipt, storage, packing, issue, and transportation of explosives

Receipt, storage, packing, issue, and transportation of explosives

Unit Code MII	N/N 0417
Unit Title(Task) red	ceipt, storage, packing, issue, and transportation of explosives
Description	This unit is about receipt, storage, packing, issue, and transportation of explosives
Scope	This OS unit/task covers the following:
	Proper storage of explosives
	Receipt and Issue of explosive material
	3. Safe transport of explosives
Performance Criteria (PC) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must be able to:
	PC1. Test and assign condition codes to stored /received explosives.
Storage	PC2. Properly packages unserviceable explosives for storage
Descipt and leave	PC3. Performs damage-in-transit examination of the received explosives
Receipt and Issue	PC4. Prepares and maintains transit slips for each issue and return transaction
	PC5. Ensures all explosives are properly packaged, marked and labeled in compliance
	with directives and regulations
Cofe Tuesday	PC6. Visually examine vehicles prior to loading to determine if the vehicle is suitable
Safe Transport	for transportation of hazardous materials
	PC7. Briefs drivers on proper route plans, fire-fighting procedures and safety concerns
	prior to release of the vehicle
Knowledge and Under	standing (K)
A. Regulatory	The user/individual on the job needs to know and understand:
context	KA1. Different types of mines and detail of the mine he is working in
(knowledge of	KA2. Mine Organisation, time keeping, need for discipline and punctuality
safety guidelines	KA3. Benching in quarries, Dressing of overhangs, Fencing, First aid and Hygiene
specified by	KA4. Code of practice in specific areas of mine. Significance of fences
specified by Director General	KA4. Code of practice in specific areas of mine. Significance of fences KA5. Standing orders in force at the mine. Safety in the vicinity of machinery

Receipt, storage, packing, issue, and transportation of explosives

	KA8. Duties of workmen under Mines act
	KA9. Provision of wages, working hours and accident compensation as per Mines act
	KA10. Knowledge of mining safety procedures
	KA11. Outcome of violation of safely procedures
	KA12. Precautions to be taken when handling heavy equipment
	KA13. Refresher training as per fourth schedule MVTR (1966) within one month of
	joining duties following absence from duties for a period exceeding one year.
	KA14. Hazardous material safety and security rules and regulations as prescribed by
	DGMS
	KA15. Code of practice for safe handling and transport of explosives.
B. Organizational	The user/individual on the job needs to know and understand:
Context	KB1. The duties and responsibilities associated with his job role
(Knowledge of the	KB2. Types of documentation in organization e.g. daily maintenance checklist
organization and	and importance of the same
its processes)	KB3. Escalation matrix for reporting identified problems
C. Technical	The user/individual on the job needs to know and understand:
Knowledge	KC1. Different types of explosives, their composition and categorization
	KC2. Difference between low and high explosives
	KC3. High explosives, their detonation. Electric shot-firing
	KC4. Various firing techniques and use of safety fuse and detonating fuse
	KC5. Different types of detonators and their use
	KC6. Different blasting patterns and their applications
	KC7. Danger from explosive. Clearing of fumes produced during shot-firing.
	KC8. Care in handling explosives. Taking shelter.
	KC9. Magazine keeping. Storage of explosives on surface and below ground.
	KC10. Issue of explosives. Return of unused explosives
	KC11. Permitted explosives.
	KC12. Knowledge of the techniques and equipment used to examine highly
	specialized items such as hazardous materials, explosives, toxic chemicals and
	flammables.
	KC13. Storage physical security requirements to ensure that hazardous material is
	secured at all times
	KC14. Dangers of wastage or pilferage
	KC15. Significance of wearing protective clothing and gear such as hardhats, steel-
	toed shoes, rubber gloves, masks, and rubber aprons

Receipt, storage, packing, issue, and transportation of explosives

Skills (S)	
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA1. Read and adhere to signage as per standard mining nomenclature
	SA2. Read English and/or vernacular language with a constant speed
	SA3. Read and understand manuals, memos and health and safety instructions
	SA4. R ead from different sources - books, screen displays and signage
	SA5. Understand various color codes, as per standard mining nomenclature
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
A Coro Skille/	SA6. Communicate with supervisors and peers using respectful language
A. Core Skills/	Integrity
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA7. Maintain integrity with respect to company property and time
	Motivation
	The user/individual on the job needs to know and understand how to:
	SA9. Take responsibility for completing one's own work assignment
	SA10. Take initiative to enhance/learn skills in one's area of work.
	SA11. Reflect and act upon one's learning from experience
	Reliability
	The user/individual on the job needs to know and understand how to:
	SA12. Avoid absenteeism
	SA13. Work in a disciplined environment
	Time Management
	The user/individual on the job needs to know and understand how to:
	SB1. Prioritize and execute tasks within the scheduled time limits
	Operations
B. Professional Skills	The user/individual on the job needs to know and understand how to:
	SB2. Visually examine and judge the condition of received explosives
	SB3. Select and use the correct combination of tests to check the material
	SB4. operate various hand tools and forklifts for handling heavy material

Receipt, storage, packing, issue, and transportation of explosives

NOS Version Control

NOS Code	MIN/N 0417		
Credits(NVEQF/NVQF/NSQF)	TBD	Version number	1.0
Sector	Mining	Drafted on	01/02/14
Sub-sector	Industrial Minerals	Last reviewed on	24/03/2014
Occupation	Mining/Quarrying operations	Next review date	24/03/2015

National Occupational Standard

Overview

This unit is about reporting and documentation

NOS National Occupational Standard

MIN/N 0418

Carry out Documentation and Reporting

Unit Code	MIN/N 0418		
Unit ID (Task)	Carry out reporting and documentation		
Description	This unit is about carrying out reporting and documentation		
Scope	This unit/task covers the following:		
	1. Reporting of problem/incidents etc.		
	2. Routine logging and Documentation		
Performance Criteria	(PC) w.r.t. the Scope		
Element	Performance Criteria		
	To be competent, the user/individual on the job must be able to:		
Reporting	PC1. Report problems/incidents in a timely manner		
	PC2. Follow reporting procedures as prescribed by the employer		
	PC3. Identify documentation to be completed in one's role		
Recording and	PC4. Record details accurately using the appropriate format		
	PC5. Complete all documentation within stipulated time.		
Documentation	PC6. Ensure documents are available to appropriate authorities to inspect		
Knowledge and Unde	rstanding (K)		
A. Regulatory	The user/individual on the job needs to know and understand:		
context	KA1. Different types of mines and detail of the mine he is working in		
(knowledge of	KA2. Mine Organisation, time keeping, need for discipline and punctuality		
safety guidelines	KA3. Benching in quarries, Dressing of overhangs, Fencing, First aid and		
specified by	Hygiene		
Director General	KA4. Code of practice in specific areas of mine. Significance of fences		
of Mine Safety	KA5. Standing orders in force at the mine. Safety in the vicinity of machinery		
(DGMS))	KA6. Shot-firing and Safety regulations. How and where to take shelter		
	KA7. Tramways and siding, Haulage rooms, Winding rooms, Electrical Gears		
	KA8. Duties of workmen under Mines act		
	KA9. Provision of wages, working hours and accident compensation as per		
	Mines act		
	KA10. Knowledge of mining safety procedures		
	KA11. Outcome of violation of safely procedures		
	KA12. Precautions to be taken when handling heavy equipment		
	KA13. Refresher training as per fourth schedule MVTR (1966) following absence		
	from duties for a period exceeding one year.		

MIN/N 0418 Carry out Documentation and Reporting

		,		
		The user/individual on the job needs to know and understand:		
		KB1. Various documents that need to be maintained		
В.	Organizational Context	KB2. Company recommended schedule for filling up the documents		
	(Knowledge of	KB3. The importance of complete and accurate documentation		
	the organization	KB4. Procedures for reporting to the appropriate authority		
	processes)	KB5. Guidelines for reporting incidents where standard operating		
		procedures were not followed in specific instances.		
Ski	Skills (S)			
Writing Sk		Writing Skills		
		The user/ individual on the job needs to know and understand how to:		
SA1. Fill up documentation applicable to		SA1. Fill up documentation applicable to one's role		
	Reading Skills			
The user/individual on the job needs to know and understand how to		The user/individual on the job needs to know and understand how to:		
SA2. Read and understand manuals, memos and health and safety Oral Communication (Listening and Speaking skills)		SA2. Read and understand manuals, memos and health and safety		
		Oral Communication (Listening and Speaking skills)		
A.	A. Core Skills/ The user/individual on the job needs to know and understand how to:			
Generic Skills SA3. Respond appropriately to any queries		SA3. Respond appropriately to any queries		
		SA4. Communicate with supervisor		

Carry out Documentation and Reporting

NOS Version Control

NOS Code	MIN/N 0418		
Credits(NVEQF/NVQF/ NSQF) [OPTIONAL]	TBD	Version number	1.0
Sector	Mining	Drafted on	01/02/14
Sub-sector	Industrial Minerals	Last reviewed on	24/03/2014
Occupation	Mining/Quarrying operations	Next review date	24/03/2015

National Occupation Standards

Overview

MIN/N 0901 Health and Safety

Unit Code	MIN/N 0901		
Unit Title (Task)	Health and Safety		
Description	This unit is about health and safety measures critical in open-cast mines		
Scope	This OS unit/task covers the following:		
	1. Health and safety measures critical for handling explosives		
Performance Crite	ria (PC) w.r.t. the Scope		
Element	Performance Criteria		
	To be competent, the user/individual on the job must be able to:		
	PC1. Perform storage and transport of hazardous materials compliant with		
	safety guidelines prescribed by DGMS.		
	PC2. Deal with misfires as per statutory requirement		
	PC3. Comply with safety regulations and procedures in case of fire hazard.		
	PC4. Operate various grades of fire extinguishers.		
Safety, Security	PC5. Work responsibly and as safe and careful as possible so as not to		
and	put the health and safety of self or others at risk, including		
Administrative	members of the public		
	PC6. Demonstrate careful practices in handling explosives.		
	PC7. Identify characteristics of post-blast fumes and take necessary		
	precautions.		
	PC8. Wears safety gear such as hard hat, respiratory protection, eye		
	protection, ear protection		

Knowledge and Understanding (K)		
A. Regulatory	The user/individual on the job needs to know and understand:	
context (knowledge	KA1.	Benching in quarries, Dressing of overhangs, Fencing
of safety guidelines	KA2.	First aid and Hygiene
specified by Director	KA3.	Code of practice in specific areas of mine. Significance of fences
General of Mine	KA4.	Standing orders in force at the mine. Safety in the vicinity of
Safety (DGMS))		machinery
	KA5.	Shot-firing and Safety regulations. How and where to take shelter
	KA6.	Knowledge of mining safety procedures
	KA7.	Outcome of violation of safety procedures
	KA8.	Hazardous material safety and security rules and regulations as
		prescribed by DGMS
	KA9.	Code of practice for safe handling and transport of explosives.

NOS Version Control

NOS Code	MIN / N 0901		
Credits(NVEQF/NVQF/NSQF)	TBD	Version number	1.0
Sector	Mining	Drafted on	01/02/14
Sub-sector	Industrial Minerals	Last reviewed on	24/03/2014
Occupation	Mining/Quarrying operations	Next review date	24/03/2015

Back to QP

List of Abbreviations

Term	Description
NOS	National occupation standards
QP	Qualification pack
NVEQF	National vocational education qualifications framework
NSQF	National skills qualifications framework
HEMM	Heavy earth moving machinery
NCVT	National council for vocational training
DGMS	Directorate general of mines safety
PC	Performance Criteria
FIMI	Federation of Indian mineral industries

