

QUALIFICATIONS PACK - OCCUPATIONAL STANDARD FOR MINING INDUSTRY

What are Occupational Standard(OS)?

- OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
- performance standard 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.i

Contents

- 1. Introduction and Contacts.....Page.1
- 2. Qualifications Pack.....Page.2
- 3. Glossary of Key TermsPage.3
- 4. OS Units......Page.5

Introduction

Qualifications Pack-Mine Electrician

SECTOR: MINING

SUB-SECTOR: Underground and Open Cast Mines

OCCUPATION: Electrical Maintenance

REFERENCE ID: MIN/Q 0416

ALIGNED TO: NCO-2004/7137.15

An Electrician ensures the end to end management of both electrical

substations and electrical equipment

Brief Job Description: Mine Electrician ensures installation, use, operations and maintenance of the electrical substations and electrical equipment and electrical supply. The role holder also ensures that all the electrical systems and machinery work is in accordance with relevant specifications.

Personal Attributes: This job requires skills in reading, writing and communication skills, ability to plan and prioritize, quality consciousness, safety orientation, Physique to sustain strenuous conditions, Ability to use fingers, hands and feet with ease to complete the assigned task (Dexterity), high precision and sensitivity to problem solving and sensitivity towards safety for self and equipment.

Qualification Pack Code	MIN/ Q0416		
Job Role	Mine Electrician		
Credits(NSQF)	TBD	Version number	1.0
Industry	Mining	Drafted on	15/12/2014
Sub-sector	Underground and Open Cast Mines	Last reviewed on	24/03/2015
Occupation	Electrical Maintenance	Next review date	24/03/2017

Job Role	Mine Electrician
Role Description	Responsible for O&M of electrical substation, supply and
	electrical equipment
NSQF level	4
Minimum Educational Qualification	ITI/ Higher Secondary
Maximum Educational Qualification	NA
Training	 Mandatory Competency certification required for HT/LT electricians and electrical supervisors Suggested Latest electrical switchgear, equipment, systems and
	technologies 2. Safety
Experience	2-3 years of experience including O&M of electrical supply/substation and equipment
	Compulsory:
	Click on the hyperlink to read/download the required NOS
Applicable National Occupational Standards	MIN/ N 0446 (Understand job requirements and related processes)
	MIN/ N 0447 (Install the electrical supply/ sub-station and equipment)
	 3. MIN/ N 0448 (O&M of electrical supply/ sub-station and equipment) 4. MIN / N 0901 (Health and Safety) Optional: Not Applicable
Performance Criteria	As described in the relevant OS units

Qualifications Pack For Mine Electrician

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 standard of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standard are applicable both in the Indian and global contexts.
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.
NOS	NOS are Occupational Standard which apply uniquely in the Indian context.
Qualification Pack Code	Qualification Pack Code is a unique reference code that identifies a qualification pack.
Qualification Pack	Qualification Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualification 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' $$
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.
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 Understanding	Knowledge and Understanding are statements which together specify the technical, generic, professional and organizational specific knowledge that an individual needs in order to perform to the required standard.
Organizational Context	Organizational Context includes the way the organization is structured and how it operates, including the extent of operative knowledge managers have of their relevant areas of responsibility.
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
Core Skills or Generic Skills	Core Skills or Generic Skills are a group of skills that are key to learning and working in today's world. These skills are typically needed in any work environment. In the context of the OS, these include communication related skills that are applicable to most job roles.

Keywords /Terms	Description
SCMS	Skill council for Mining Sector
NOS	National Occupational Standard
NSQF	National Skill Qualification Framework
NVEQF	National Vocational Educational Qualification Framework
NVQF	National Vocational Qualification Framework
OS	Occupational Standard
PC	Performance Criteria
QP	Qualification Pack
SSC	Sector Skill Council

Understand job requirements and related processes

National Occupational Standard

Overview

This unit is about understanding the job requirement and the activities & equipment associated with the process to complete the job requirement.

National Occupational Standard

MIN/ N 0446

Understand job requirements and related processes

Unit Code	Understand job requirements and related processes MIN/ N0446
Unit Title (Task)	Understand job requirements and related processes
Description	This OS unit is about understanding the job requirement, what processes need to be
	executed, what equipment will be used and what is the required output considering
	the standard specified
Scope	This unit/task covers the following:
	Understand the work related requirements
	Arrange the electrical equipment to conduct the processes
Performance Criteria(PC) w.r.t. the Scope
Element	Performance Criteria
Understand the work	PC1. Understand the work (work output) required from the job and discuss the
and the process	same with the supervisor
requirements	PC2. Understand the electrical layout
	PC3. Refer all work instruction/ related decoments to understand requirements
	from electrical substations/ electrical equipment/ electrical wiring or fixtures
	PC4. Understand the specifications for various systems within electrical
	substations/ transmission of electricity/ use/ operation of electrical
	equipment/ electrical wiring or fixtures as mentioned in the Work Instruction/
	SOP/ Control Diagrams
	PC5. Prepare sketches or follow blueprints to determine the location of wiring or
	equipment and to ensure conformance to safety codes
Arrange for the	PC6. Identify the electrical equipment requirements as per the specifications in the
machinery/	work instructions for installation of electrical substations/ electrical
equipment/	equipment/ electrical wiring or fixtures
materials to be	PC7. Ensure that the required electrical equipment is procured from the store or
installed	vendor before starting the process
Knowledge and Under	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	KA3. Benching in quarries, Dressing of overhangs, Undercuts, Fencing, First aid and

Understand	iob rec	nuirements	and related	processes

	Understand job requirements and related processes
guidelines	Hygiene
specified by	KA4. Standing orders in force at the mine. Safety in the vicinity of machinery
Director	KA5. Shot-firing and Safety regulations. How and where to take shelter
General of	KA6. Duties of workmen
Mine Safety	KA7. Provision of wages, working hours and accident compensation as per
(DGMS))	Mines act
	KA8. Knowledge of mining safety procedures
	KA9. Impact of violation of safely procedures
B. Organizational	The user/individual on the job needs to know and understand:
Context	KB1. relevant standard and procedures followed in the company
(Knowledge of the	KB2. different types of electrical requirements at the mine
company /	KB3. processes like Procurement, Store management, inventory management,
organization and	quality management and key contact points for query resolution
its processes)	
C. Technical	The user/individual on the job needs to know and understand:
Knowledge	KC1. different electrical units/specifications like wattage, resistance, voltage,
Kilowicage	frequency, current, Kwh, electrical systems and their specifications etc
	KC2. Knowledge of sketches and circuit diagrams for the electrical systems installation
	KC3. Knowledge of different types of tools and electrical equipment
	KC4. Knowledge of different types of measuring equipment and techniques
	KC5. knowledge of statutory provisions under relevant electrical laws and rules
	prescribed by relevant authority
	KC6. hazards and safety aspects involved, and usage of relevant PPEs
	KC7. Knowledge of working at height
	KC8. Knowledge of positive isolation
	KC9. Knowledge of fire precautions
	KC10.Knowledge of rules made by central electricity regulatory authority
	KC11. Introduction to various types of HEMM and other machines used
	KC12. Various types of motors (AC & DC) and their uses.
	KC13. Various types of transformers, cooling of transformers, transformers oil,
	protective devices and the common causes of trouble.
	,

	Understand	job	requirements	and related	processes
--	------------	-----	--------------	-------------	-----------

	Understand job requirements and related processes KC14. Cables and conductors, their classification, construction, insulation types.
	KC15. Location of faults in cables.
	KC16. Circuit breakers, their types and causes of faults.
	KC17. Fuse, their classifications and their requirement in electrical circuits.
	KC18. Cable jointing, soldering, insulating etc.
	KC19. Generators, their classification, characteristics.
	KC20. Earthing, its purpose and various methods of earthing.
	KC21. Sub-stations, their specifications, various methods of earthing.
	KC22. Electrical circuit diagram of various HEMM and their study.
	KC23. Electronics in control system and their types.
	KC24. Details of diodes, transistors, thyristors, and their checking.
	KC25. Indian Electrical Rules and the applicable chapters for mines.
Skills (S) [Optional]	RO23. Maidif Electrical Rules and the applicable chapters for milites.
A. Core Skills/	Writing Skills
Generic Skills	
Generic Skiiis	The user/ individual on the job needs to know and understand how to:
	SA1. note down observations (if any) related to electrical systems and share the
	same with the supervisor
	SA2. note down the data for the respective shifts in the log sheets/ online systems
	as per applicability in the organization
	SA3. write requisitions to internal customers on the requirement of apparatus,
	tools etc.
	tools etc. Reading Skills
	Reading Skills
	Reading Skills The user/individual on the job needs to know and understand how to:
	Reading Skills The user/individual on the job needs to know and understand how to: SA4. read and interpret control diagrams
	Reading Skills The user/individual on the job needs to know and understand how to: SA4. read and interpret control diagrams SA5. read and interpret symbols and measurements instruments
	Reading Skills The user/individual on the job needs to know and understand how to: SA4. read and interpret control diagrams SA5. read and interpret symbols and measurements instruments SA6. read equipment manuals and process documents to understand the
	Reading Skills The user/individual on the job needs to know and understand how to: SA4. read and interpret control diagrams SA5. read and interpret symbols and measurements instruments SA6. read equipment manuals and process documents to understand the equipments and processes better
	Reading Skills The user/individual on the job needs to know and understand how to: SA4. read and interpret control diagrams SA5. read and interpret symbols and measurements instruments SA6. read equipment manuals and process documents to understand the equipments and processes better SA7. read internal information sent by other teams
	Reading Skills The user/individual on the job needs to know and understand how to: SA4. read and interpret control diagrams SA5. read and interpret symbols and measurements instruments

	MIN/ N 0446
	Understand job requirements and related processes SA9. effectively communicate with the team members
	,
	SA10. question internal customers/ supervisor appropriately in order to understand
	the nature of the problem and make a diagnosis
	SA11. attentively listen with full attention and comprehend the information given by
	the speaker
B. Professional Skills	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB1. plan and organize the work instruction and jobs received from the internal
	customers
	SB2. organize all process/ equipment manuals so that sorting out information is
	fast
	SB3. support the supervisor in scheduling tasks for helper grade
	Judgment and Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB4. use common sense and make judgments during day to day basis
	SB5. use reasoning skills to identify and resolve basic problems
	SB6. use intuition to detect any potential problems which could arise during
	operations
	Desire to learn and take initiatives
	The user/individual on the job needs to know and understand how to:
	SB7. follow instructions and work on areas of improvement identified
	SB8. complete the assigned tasks with minimum supervision
	SB9. complete the job defined by the supervisor within the timelines and quality
	norms
	Problem Solving and Decision making
	The user/individual on the job needs to know and understand how to:
	SB10. detect problems in day to day tasks
	SB11. support supervisor in using specific problem solving techniques and detailing
	out the problems
	SB12. discuss possible solution with the supervisor for problem solving
	SB13. make decisions in emergency conditions in case the supervisor is not
	j , '

Understand job requirements and related processes available(as per the authority matrix defined by the organization)

Understand job requirements and related processes

NOS Version Control

NOS Code	MIN/N 0446	MIN/N 0446	
Credits(NSQF)	TBD	Version number	1.0
Industry	Mining	Drafted on	15/12/2014
Industry Sub-sector	Underground and Open Cast Mines	Last reviewed on	24/03/2015
Occupation	Electrical Maintenance	Next review date	24/03/2017

Back to Top

Install the electrical supply/ sub-station and equipment

National Occupational Standard

Overview

This unit is about installation for electrical supply/ substations and for electrical electrical equipment.

Install the electrical supply/ sub-station and equipment

Unit Code	MIN/ N0447
Unit Title (Task)	Install the electrical supply/ sub-station and equipment
Description	This OS unit is about installing, operating and maintaining the required electrical
	systems for both substation machinery and electrical equipment as per the required
	specifications and industry standard
Scope	This unit/task covers the following:
	Install the electrical supply system and electrical equipment
Performance Criteria	(PC) w.r.t. the Scope
Element	Performance Criteria
Installation of the	PC1. Install the required electrical supply systems including transformers,
electrical supply	generators, circuit breakers, isolators, bus bars, measuring equipment for
system and	voltage, current, power, energy, frequency, RPM, wiring, fuses, earthing,
machinery	switchboard, control panels, relays etc. as per the required specifications.
	PC2. Install required electrical equipment like motors, fans, lighting, ACs, heaters,
	compressors, pumps etc. Install and commission other mining machinery.
	PC3. Conduct a test process to ensure the performance of installed electrical
	equipment as per the defined specifications
	PC4. Make modifications in the parameters (by selecting the right program from
	the machine control system) if required and ensure alignment with the
	prescribed standard
	PC5. Ensure the setting up of the parameters of electrical equipment.
Knowledge and Und	erstanding (K)
A. Regulatory	The user/individual on the job needs to know and understand:
contout	KA1. Different types of mines and detail of the mine he is working in
context	KA2. Mine Organisation, time keeping, need for discipline and punctuality
(knowledge of	KA3. Benching in quarries, Dressing of overhangs, Undercuts, Fencing, First aid and
safety	Hygiene
guidelines	KA4. Standing orders in force at the mine. Safety in the vicinity of machinery
specified by	KA5. Shot-firing and Safety regulations. How and where to take shelter
Director	KA6. Duties of workmen
General of	KA7. Provision of wages, working hours and accident compensation as per

	Install the electrical supply/ sub-station and equipment							
Mine Safety	Mines act							
(DGMS))	KA8. Knowledge of mining safety procedures							
	KA9. Impact of violation of safely procedures							
B. Organizational	The user/individual on the job needs to know and understand:							
Context	KB1. relevant standard and procedures followed in the company							
(Knowledge of	KB2. different types of electrical requirements at the mine							
the company /	KB3. processes like Procurement, Store management, inventory management,							
organization and	quality management and key contact points for query resolution							
its processes)								
C. Technical	The user/individual on the job needs to know and understand:							
Knowledge	KC1. different electrical units/specifications like wattage, resistance, voltage,							
	frequency, current, Kwh, electrical systems and their specifications etc							
	KC2. sketches and engineering drawings for the electrical systems installation							
	KC3. different types of tools and machinery							
	KC4. hazards and safety aspects involved and usage of relevant PPEs							
	KC5. Electrical defects and how they are generated, how they can be prevented							
	KC6. effect of operators work on quality at in house and at customers, how to							
	improve customers satisfaction							
	KC7. working of electrical supply system and machines							
Skills (S) [Optional]								
A. Core Skills/	Writing Skills							
Generic Skills	The user/ individual on the job needs to know and understand how to:							
	SA1. note down observations (if any) related to electrical systems and share the							
	same with the supervisor							
	SA2. note down the production data for the respective shifts in the log sheets/							
	online ERP as per applicability in the organization							
	SA3. write drawings to internal customers on the requirement of equipment, hand							
	tools etc							
	SA4. write log book in terms of output quantity, set up parameters, machine							
	setting parameters and loss details etc							
	SA5. note measurements, equipment panel readings for various process							

Install the electrical supply/ sub-station and equipment

	Install the electrical supply/ sub-station and equipment							
	parameters in the required reporting formats							
	Reading Skills							
	The user/individual on the job needs to know and understand how to:							
	SA6. read and interpret engineering/ wiring drawing and sketches							
	SA7. read equipment manuals and process documents to understand the							
	equipments and processes better							
	SA8. read instructions especially safety instructions especially symbols while using							
	the equipments							
	SA9. read internal drawings send by internal customers (other functions within the							
	organization)							
	Oral Communication (Listening and Speaking skills)							
	The user/individual on the job needs to know and understand how to:							
	SA10. discuss task lists, schedules, and work-loads with co-workers SA11. question internal customers/ supervisor appropriately in order to understand							
2 2 6 1 101111	the nature of the problem and make a diagnosis							
B. Professional Skills	Plan and Organize							
	The user/individual on the job needs to know and understand how to:							
	SB1. plan and organize the work instruction and jobs received from the internal							
	customers							
	SB2. plan and organize the design documents received from internal customers							
	SB3. organize all process/ equipment manuals so that sorting out information is							
	fast							
	SB4. organize apparatus etc in an orderly manner at proper designated areas							
	Analytical Thinking							
	The user/individual on the job needs to know and understand how to:							
	SB5. finalize the optimum levels of physical parameters so that the output meets							
	the prescribed standard							
	Problem solving							
	The user/individual on the job needs to know and understand how to:							
	SB6. think through the problem, evaluate the possible solution and suggest the							

Install the electrical supply/ sub-station and equipment best possible solution to the problem

SB7. identify immediate or temporary solutions to resolve delays

Install the electrical supply/ sub-station and equipment

NOS Version Control

Back to Top

MIN/ N 0448 O&M of the electrical supply/ sub-station and equipment

National Occupational Standard

Overview

This unit is about O&M for electrical supply/ substations and for electrical equipment.

National Occupational Standard

		Corporation	IE							
		MIN/ N 0448 O&M of the electrical supply/ sub-station and equipment								
1	Unit Code	MIN/ N 0448								
	Unit Title (Task)	O&M for electrical supply/substation and equipment								
	Description	O&M for electrical supply/ substations and equipment								
	Scope	This unit/task covers the following:								
		Conduct the actual operations and maintenance procedures								
	Performance Criteria(P) w.r.t. the Scope								
	Element	Performance Criteria								
	Conduct the actual	Electrical Substation/ supply system								
	operations and	PC1. Run the installed electrical equipment in the substation and the electric								
	maintenance	system to generate and distribute the electricity to the entire mine area with								
		back-ups and redundancies.								
1		PC2. Repair and maintain the different electrical equipment as per manufacturers								
		guidelines, SOPs, and as per the statutory requirements (if any)								
		PC3. Carry out predictive, preventive and break down maintenance for generators,								
		transformers, circuit breakers, isolators bus bars, control panels,								
		switchboards, wiring, protective relays etc. Adhere to the maintenance								
		schedule as guided by electrical supervisors.								
		PC4. Inspect electrical equipment to identify electrical risks, hazards, defects, or								

PC5. Diagnose malfunctioning systems, apparatus, or components, using test

equipment and hand tools to locate the cause of a breakdown and correct the

the need for adjustment or repair, and to ensure compliance with relevant

problem.

statutes.

PC6. Test electrical systems or continuity of circuits in electrical wiring, equipment, or fixtures, using testing devices, such as ohmmeters, voltmeters, ammeters,

energy meters, or oscilloscopes, to ensure compatibility and safety of system.

PC7. Conduct all the tests and checks required for safe operation of the electrical

equipment as per the statute.

PC8. Operate and maintain the electrical equipment and maintain records as per the statutory requirements.

Knowledge and Understanding (K)

National Occupational Standard

MIN/	N 044	18	0	&M	of	the	electri	ical	suppl	ly/	sut	-sta	ion	and	l eq	uipme	nt
-	- /-			-									-				

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	KA3. Benching in quarries, Dressing of overhangs, Undercuts, Fencing, First aid and						
guidelines	Hygiene						
specified by	KA4. Standing orders in force at the mine. Safety in the vicinity of machinery						
Director	KA5. Shot-firing and Safety regulations. How and where to take shelter						
General of	KA6. Duties of workmen						
Mine Safety	KA7. Provision of wages, working hours and accident compensation as per						
(DGMS))	Mines act						
(DGIIII)	KA8. Knowledge of mining safety procedures						
	KA9. Impact of violation of safely procedures						
B. Organizational Context	The user/individual on the job needs to know and understand:						
(Knowledge of	KB1. relevant standard and procedures followed in the company						
the company / organization	KB2. different types of electrical requirements at the mine						
and its	KB3. processes like Procurement, Store management, inventory management,						
processes)	quality management and key contact points for query resolution						
	KB4. quality norms prescribed by the organization						
C. Technical The user/individual on the job needs to know and understand:							
Knowledge	KC1. Basic principles of electrical energy, usage, operation and maintenance						
	KC2. different electrical specifications						
	KC3. sketches and circuit drawings for the electrical systems						
	KC4. different types of tools and electrical equipment						
	KC5. Electrical hazards and safety aspects involved and usage of relevant PPEs						
	KC6. Statutory requirements for respective electrical systems required						
	KC7. Electrical defects/malfunctions and how they are generated, how they can be						
	prevented						
	KC8. effect of operators work on quality and outcomes, how to improve stakeholder						
	satisfaction						
	KC9. working of electrical systems and machines						
	KC10. Knowledge of DG, mobile lighting equipment, high mast etc.						
	KC11. Installation and handling of safety devices						
	KC12. Knowledge of PLC, RLC, ECM etc. (Logic controls)						

	Corporation
	MIN/ N 0448 O&M of the electrical supply/ sub-station and equipment
	KC13. Knowledge of Illumination survey and standard
Skills (S) [Optional]	
C. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to:
	SA1. note down observations (if any) related to electrical systems and share the
	same with the supervisor
	SA2. note down the production data for the respective shifts in the log sheets/
	online ERP as per applicability in the organization
	SA3. write drawings to internal customers on the requirement of apparatus, hand
	tools etc
	SA4. write log book in terms of output quantity, set up parameters, machine
	setting parameters and loss details etc.
	SA5. note measurements, equipment panel readings for various process
	parameters in the required reporting formats
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA6. read and interpret control diagrams and sketches
	SA7. read equipment manuals and process documents to understand the
	equipments and processes better
	SA8. read instructions especially safety instructions especially symbols while using
	the equipment in the mining area
	SA9. read internal drawings, SOPs, machine/ equipment manufacturer's
	recommendations
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA10. discuss task lists, schedules, and work-loads with co-workers
	SA11. question internal customers/ supervisor appropriately in order to understand
	the nature of the problem and make a diagnosis
D. Professional Skills	Plan and Organize

MIN/ N 0448 O&M of the electrical supply/ sub-station and equipment

The user/individual on the job needs to know and understand how to:

- SB1. plan and organize the work instruction and jobs received from the internal customers
- SB2. plan and organize the design documents
- SB3. organize all process/ equipment manuals so that sorting out information is fast
- SB4. organize apparatus etc in an orderly manner at proper designated areas

Analytical Thinking

The user/individual on the job needs to know and understand how to:

SB5. finalize the optimum levels of physical parameters so that the output meets the prescribed standard

Problem solving

The user/individual on the job needs to know and understand how to:

- SB6. think through the problem, evaluate the possible solution and suggest the best possible solution to the problem.
- SB7. identify immediate or temporary solutions to resolve delays

MIN/ N 0448 O&M of the electrical supply/ sub-station and equipment

NOS Version Control

Back to Top

MIN/ N 0901 Health and Safety

National Occupational Standard

Overview

This unit is about health and safety measures critical in mines

National Occupational Standard

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 mines						
Scope	This OS unit/task covers the following:						
	Health and safety measures critical in mines						
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. Comply with occupational health and safety regulations adopted by the						
	employer.						
	PC2. Follow mining operations procedures with respect to materials handling						
	and accidents						
	PC3. Follow the correct safety steps in case of accident or major failure						
Safety, Security	PC4. Comply with safety regulations and procedures in case of fire hazard.						
and	PC5. Operate various grades of fire extinguishers.						
Administrative	PC6. Work responsibly and as safe and careful as possible so as not to put the						
	health and safety of self or others at risk, including members of the						
	public						
	PC7. Perform storage and transport of hazardous materials compliant with						
	safety guidelines prescribed by DGMS.						
	PC8. Deal with misfires as per statutory requirement						
	PC9. Identify characteristics of post-blast fumes and take necessary						
	precautions.						
	PC10. Wears safety gear such as hard hat, respiratory protection, eye						
	protection, ear protection						
	PC11. Follow the manufacturer's instructions for care and safe operation of						
	the equipment.						

MIN/ N 0901 Health and Safety

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, undercuts, Fencing							
of safety guidelines	KA2. First aid and Hygiene							
specified by Director	KA3. Code of traffic in specific areas of mine. Significance of fences							
General of Mine	KA4. Standing orders in force at the mine. Safety in the vicinity of machinery							
Safety (DGMS))	KA5. Shot-firing and Safety regulations. How and where to take shelter							
	KA6. Knowledge of mining safety procedures							
	KA7. Impact of violation of safety procedures							
	KA8. Locally prepared Emergency Preparedness / Disaster Management Plan.							
	KA9. Environmental impact of mining							
	KA10. Sources of dust, noise and vibration and measures to minimise							
	KA11. Hazardous material safety and security rules and regulations as prescribed							
	by DGMS							
	KA12. Code of practice for safe handling and transport of dangerous material							
	and heavy equipment.							

MIN/ N 0901 Health and Safety

NOS Version Control

NOS Code	MIN/N 0901							
Credits(NSQF)	TBD	Version number	1.0					
Sector	Mining	Drafted on	15/12/2014					
Sub-sector	Underground and Open Cast Mines	Last reviewed on	24/03/2015					
Occupation	Electrical Maintenance	Next review date	24/03/2017					

Back to Top