

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

COMPETENCY BASED CURRICULUM

COMPUTER OPERATOR AND PROGRAMMING ASSISTANT (COPA)

(Duration: One Year)

CRAFTSMEN TRAINING SCHEME (CTS) NSQF LEVEL- 4

SECTOR – IT & ITeS

COMPUTER OPERATOR AND PROGRAMMING ASSISTANT

(Non-Engineering Trade)

(Revised in 2019)

Version: 1.2

CRAFTSMEN TRAINING SCHEME (CTS)

NSQF LEVEL - 4

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 www.cstaricalcutta.gov.in

CONTENTS

S No.	Topics	Page No.
1.	Course Information	1
2.	Training System	2
3.	Job Role	6
4.	General Information	7
5.	Learning Outcome	9
6.	Assessment Criteria	10
7.	Trade Syllabus	13
	Annexure I (List of Trade Tools & Equipment)	28
	Annexure II (List of Trade experts)	31

1. COURSE INFORMATION

During the one-year duration of Computer Operator and Programming Assistant trade a candidate is trained on professional skill, professional knowledge and Employability skill related to job role. In addition to this a candidate is entrusted to undertake project work and extracurricular activities to build up confidence. The Broad components covered professional skill, subjects are as below:-

The trainee learns about safety and environment, use of fire extinguishers. He learns about trade tools, identifies computer peripherals, internal components, basic DOS commands, Windows and Linux interface and its related software installation process. Trainees will work with MS Office package to create word document, practice with excel sheet and get idea to create a good power point presentation, maintain database with MS Access. They will set up and configure a network system of an organization. They will use internet to search information using browser along with official/ social communication process. Trainees will create basic static webpage using HTML. Trainees can go on industrial visit or projects specified in the syllabus. The trainee learns scripting language i.e. JavaScript and will develop dynamic webpage and hosting technique in a registered domain. They will use VBA to create & edit various types of macros in MS Excel and to develop user form using VBA. They can maintain accounts of an organization using accounting software Tally. Trainees will learn E-commerce system and will be able to browse, select and transact using different E-commerce websites. They will identify different type of cyber crimes now days and will be able to secure information from Internet by using cyber security concept. At the end of the training trainees can go on industrial visit or projects specified in the syllabus.

2.1 GENERAL

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

"Computer Operator and Programming Assistant" trade under CTS is one of the most popular courses delivered nationwide through network of ITIs. The course is of one year duration. It mainly consists of Domain area and Core area. The Domain area (Trade Theory & Practical) imparts professional skills and knowledge, while Core area (Employability Skills) imparts requisite core skill, knowledge and life skills. After passing out the training program, the trainee is awarded National Trade Certificate (NTC) by DGT which is recognized worldwide.

Trainee needs to demonstrate broadly that they are able to:

- Read and interpret technical parameters/ documentation, 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 knowledge & employability skills while performing the job and repair & maintenance work.
- Check the job/ assembly as per drawing for functioning identify and rectify errors in job/ assembly.
- Document the technical parameter related to the task undertaken.

2.2 PROGRESSION PATHWAYS

- Can join industry as Craftsman and will progress further as Senior Craftsman, Supervisor and can rise up to the level of Manager.
- Can become Entrepreneur in the related field.
- Can join Apprenticeship programme in different types of industries leading to National Apprenticeship certificate (NAC).
- Can join Crafts Instructor Training Scheme (CITS) in the trade for becoming instructor in ITIs.
- Can join Advanced Diploma (Vocational) courses under DGT as applicable.

2.3 COURSE STRUCTURE

Table below depicts the distribution of training hours across various course elements during a period of one year: -

S No.	Course Element	Notional Training Hours
1	Professional Skill (Trade Practical)	1200
2	Professional Knowledge (Trade Theory)	240
3	Employability Skills	160
	Total	1600

2.4 ASSESSMENT & CERTIFICATION

The trainee will be tested for his skill, knowledge and attitude during the period of course through formative assessment and at the end of the training programme through summative assessment as notified by the DGT from time to time.

- a) The Continuous Assessment (Internal) 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 formative assessment template provided on www.bharatskills.gov.in
- b) The final assessment will be in the form of summative assessment. The All India Trade Test for awarding NTC will be conducted by Controller of examinations, DGT as per the guideline. The pattern and marking structure is being notified by DGT 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

For the purposes of determining the overall result, weightage of 100% is applied for six months and one year duration courses and 50% weightage is applied to each examination for two years courses. The minimum pass percent for Trade Practical and Formative assessment is 60% & for all other subjects is 33%. There will be no Grace marks.

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 and records of internal (Formative) assessments are to be preserved until forthcoming year 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 allotte	d during assessment
For performance in this grade, the candidate with occasional guidance and showing due regard for safety procedures and practices, has produced work which demonstrates attainment of an acceptable standard of craftsmanship.	Demonstration of good skills and accuracy in the field of work/ assignments. A fairly good level of neatness and consistency to accomplish job activities. Occasional support in completing the task/ job.
(b)Weightage in the range of above75% - 90% to b	oe 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 and accuracy in the field of work/ assignments. A good level of neatness and consistency to accomplish job activities. Little support in completing the task/ job.

Computer Operator and Programming Assistant

(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 and accuracy in the field of work/ assignments.
- A high level of neatness and consistency to accomplish job activities.
- Minimal or no support in completing the task/job.

Computer Operator; operates computer and peripheral equipment to process business, scientific, engineering, or other data, according to operating instructions. Enters commands, using keyboard of computer terminal, and presses buttons and flips switches on computer and peripheral equipment, such as tape drive, printer, data communications equipment, and plotter, to integrate and operate equipment, following operating instructions and schedule. Loads peripheral equipment with selected materials, such as tapes and printer paper for operating runs, or oversees loading of peripheral equipment by Peripheral Equipment Operators. Enters commands to clear computer system and start operation, using keyboard of computer terminal. Observes peripheral equipment and error messages displayed on monitor of terminal to detect faulty output or machine stoppage. Enters commands to correct error or stoppage and resume operations. Notifies supervisor of errors or equipment stoppage. Clears equipment at end of operating run and reviews schedule to determine next assignment. Records problems which occurred, such as down time, and actions taken. May answer telephone calls to assist computer users encountering problem. May assist workers in classifying, cataloguing, and maintaining tapes.

Programming Assistant; installs, maintains and updates computer programs by making minor changes and adjustments to them under the guidance of computing professionals. Maintains and updates documents of computer programs and installations. Applies knowledge of principles and practices in the area of programming and computing in order to identify and solve problems arising in the course of their work. They may receive guidance from managers or professionals. May supervise other workers also.

Reference NCO-2015: -

- i) 4131.0600 Computer Operator
- ii) 3514.0300 Programming Assistant

4. GENERAL INFORMATION

Name of the Trade	COMPUTER OPERATOR AND PROGRAMMING ASSISTANT
Trade Code	DGT/1003
NCO - 2015	4131.0600, 3514.0300
NSQF Level	Level-4
Duration of Craftsmen Training	One Year (1600 Hours)
Entry Qualification	Passed 10 th class examination
Minimum Age	14 years as on first day of academic session.
Eligibility for PwD	LD, CP, LC, DW, AA, LV, HH, AUTISM, SLD
Unit Strength (No. Of Student)	24 (There is no separate provision of supernumerary seats)
Space Norms	70 Sq. m
Power Norms	3.45 KW
Instructors Qualification	for
And Programming Assistant Trade B.Voc/Degree in Computer Science/ IT from AITCE/ UGC University with one year expreience in the relevant field. OR Post Graduate in Computer Science /Computer Application UGC Recognized University or NIELIT B Level with one year in the relevant field. OR Bachelor in Computer Science / Computer Application / IT from UGC recognized University or NIELIT A Level with expreience in the relevant field. OR 03 years Diploma in Computer Science / IT from recogni Institute or relevant Advanced Diploma (Vocational) from two year expreience in the relevant field. OR NTC/NAC in COPA trade with three year expreience in the field. Essential Qualification: Relevant National Craft Instructor Certificate (NCIC) in a variants under DGT.	

	must have Degree/Diploma and other must have NTC/NAC qualifications. However both of them must possess NCIC in any of its variants.			
2. Employability Skill	MBA/ BBA / Any Gra	duate/ Diploma in any	discipline with Two years'	
	experience with sho	rt term ToT Course i	n Employability Skills from	
	DGT institutes.			
	(Must have studied E at 12th / Diploma lev	-	n Skills and Basic Computer	
		OR		
	Existing Social Studie	Existing Social Studies Instructors in ITIs with short term ToT Course in		
	Employability Skills fr	Employability Skills from DGT institutes.		
3. Minimum Age for Instructor	21 Years			
List of Tools & Equipment	As per Annexure-I			
Distribution of training	g on Hourly basis: (Indica	ative only)		
Total Hrs /week	Trade Practical	Trade Theory	Employability Skills	
40 Hours	30 Hours	6 Hours	4 Hours	

5. LEARNING OUTCOME

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

5.1 LEARNING OUTCOMES (TRADE SPECIFIC)

- Install and setup operating system and related software in a computer following safety precautions.
- 2. Create, format and edit document using word processing application software.
- 3. Create, format, edit and develop a workbook by using spreadsheet application software.
- 4. Create and customize slides for presentation.
- 5. Create and manage database file using MS Access.
- 6. Install, setup/configure, troubleshoot and secure computer network including Internet.
- 7. Develop static web pages using HTML.
- 8. Develop web pages using Java Script.
- 9. Develop simple spread sheets by embedding VBA.
- 10. Maintain accounts using accounting software.
- 11. Browse, select and transact using E commerce websites.
- 12. Secure information from Internet by using cyber security concept.

6. ASSESSMENT CRITERIA

	LEARNING OUTCOMES	ASSESSMENT CRITERIA
1.	Install and setup	Assemble computer and configuring the CMOS setup.
	operating system and	Install and configure Windows OS and application software.
	related software in a computer following safety precautions.	Install the printer and other peripheral devices.
		Burn CD/DVD.
		Troubleshoot the PC.
		Execute DOS and LINUX commands.
		Customize Windows and LINUX OS.
2.	Create, format and edit	Identify Word tools in the Ribbon.
	document using word	Create a resume using various tools.
	processing application	Design and print Magazine covers using various tools.
	software.	Demonstrate the use of shortcut keys autocorrect and macros.
		Perform Mail merge in MS Word.
		Typing practice using open source typing tutor tools.
3.	Create, format, edit and	Create tables, chart and print using various functions and formulas,
	develop a workbook by	apply Conditional formatting.
	using spreadsheet application software.	Create a table and Perform Sorting; filtering, Subtotal, validation and
		goal seek on a table.
		Prepare a pivot table and chart on any existing table.
4.	Create and customize	Edit images with Open Office Applications.
	slides for presentation.	Create Slides and run slideshows.
		Format objects, add Audio and Video.
		Use Open Office for creating presentations.
5.	Create and manage	Create simple application on Relational Database in MS Access using
	database file by using	data validation, filters, sorting, forms, query, report and macro.
	MS Access.	Import, Export, Link, Backup and Retrieve database in MS Access.
	Install astroduce Co.	Identify different calcing and connection and the state of the state o
Ь.	Install, setup/configure, troubleshoot and secure	Identify different cables and connectors used in networking.
	computer network	Assign Computer Name and workgroup to a computer
	including Internet.	Prepare UTP cross cable & connect computers
	_	Share a printer with Network
		Share Internet using Windows Tools

	Chack Natwork connectivity		
	Check Network connectivity		
	Configure HUB & Switch		
	Configure DHCP and firewall		
	Setup Video conferencing		
	Secure Network with various tools		
	Practice Web Browsing and create E Mail ID and sending receiving mails		
	Perform text chat and video chat using social network sites		
	Configure Outlook Express		
	Use Skype and Google+ or any other video conferencing site.		
	,,		
7. Develop static web	Create simple static Web Pages using HTML tags.		
pages using HTML.	Create simple static WebPages using internal styles (CSS) and		
	external style.		
	Design static web pages using Kompozer.		
	Design static web pages using nompozer.		
8. Develop web pages	Design a dynamic Web Page in JavaScript using various operators.		
using Java Script.	Design a dynamic Web Page in JavaScript using various control		
	statements and looping structures.		
	Design a dynamic Web Page in JavaScript using strings and functions.		
	Design a dynamic Web Page in JavaScript using Arrays and objects.		
	Design a dynamic Web Page in JavaScript using Web Forms and		
	images.		
9. Develop simple spread	Create various types of macros in MS Excel.		
sheets by embedding VBA.	bevelop and execute a program in vibra asing various operators and		
VDA.	data types.		
	Develop and execute a program in VBA using control statements and		
	looping structures.		
	Develop and execute a program in VBA using strings and functions.		
	Develop and execute a program in VBA using Arrays.		
	Design a VBA User Form and develop program using various control		
	buttons and boxes.		
10. Maintain accounts using	Create a company in Tally.		
accounting software.	Create opening ledgers using an existing Balance Sheet.		
	Post voucher in tally in different modes.		
	Performing Cost Centre & Cost category.		
	Manufacture and transfer materials in Tally.		

	Show P/L A/c, Balance Sheet and other reports.	
	Apply Budget.	
	Post VAT & Service Tax related entry in Tally	
11. Browse, select and	Place order for products from E commerce websites for purchase.	
transact using E-	Upload a product in E Commerce site for sale.	
commerce websites.	Identify security issues in E- commerce and payment operations.	
12. Secure information from	Provide firewall security for Internet connection and Network	
Internet by using cyber	System.	
security concept.	Make backup copies of important file, data and information.	
	Secure your Wi-Fi networks using wireless security features.	

7. TRADE SYLLABUS

SYLLABUS FOR COMPUTER OPERATOR AND PROGRAMMING ASSISTANT				
	DURATION: ONE YEAR			
Duration	Reference Learning Outcome	Professional Skills (Trade Practical) With Indicative Hours	Professional Knowledge (Trade Theory)	
Professional Skill 150 Hrs; Professional Knowledge 30 Hrs	Install and setup operating system and related software in a computer following safety precautions.	Safe working practices Visit COPA Lab. of the institutes and locate the electrical connections with computer system setup. (6hrs) Identifying safety symbols and hazard identification. (4Hrs) Practice safe methods of fire fighting in case of electrical fire. (4hrs) Use of fire extinguishers. (4Hrs) Use of fire omputer peripherals and internal components of a disassembled desktop computer. (6 Hrs) Assemble components of desktop computer. (6 Hrs)	Safe working practices Scope of the COPA trade. Safety rules and safety signs. Types and working of fire extinguishers. Introduction to Computer components Introduction to computer system. Concepts of Hardware and Software. Function of motherboard components and various processors. Various Input/ Output devices in use and their features. (06 hrs)	
		Using Windows Operating System	Introduction Windows Operating System	
		7. Practice on Windows interface and navigating windows. (7Hrs) 8. Practice on managing files and folders using removable drives. (5Hrs) 9. Customize the desktop	Introduction to operating System Main features of Windows OS Concept of various shortcut commands. (06 hrs)	

t	er Operator and Programming Assist	ant	
	er Operator and Programming Assist	settings and manage user accounts. (5Hrs) 10. View system properties and control panel details. (5Hrs) 11. Work with keyboard shortcut commands. (5Hrs) 12. Print and scan document using different commands. (3 Hrs) Computer basics and Software Installation 13. View the BIOS settings and their modifications. (3 Hrs) 14. Install Windows operating	Computer basics and Software Installation Introduction to the booting process. Introduction to various
		system. (5 Hrs) 15. Format hard disk and create partition. (3 Hrs) 16. Identify and rectify common hardware and software issues during OS installation. (4 Hrs) 17. Install necessary application software for Windows i.e. Office Package, PDF Reader, Media Player etc. (5 Hrs)	Introduction to various types of memories and their features. Basic Hardware and software issues and their solutions. Usage of Application software and Antivirus. (06 hrs)
		18. Configure Bluetooth and wifi settings. (3 Hrs) 19. Install Drivers for printer, scanner, webcam and DVD etc. (4 Hrs) 20. Burn data, video and audio files on CD/DVD using application software. (3 Hrs)	
		DOS Command Line Interface & Linux Operating Systems 21. Use basic DOS commands for directory listing. (10 Hrs) 22. Manage files and folders using DOS commands. (6	Introduction to DOS Command Line Interface & Linux Operating Systems Introduction to basic DOS Internal and External Commands.
		33116 233 63111111111133. (0	Communas.

Introduction

to Open

Hrs)

		23. Install Linux operating	Source Software.
		system. (6 Hrs)	• Introduction to Linux
		24. Install necessary application	Operating System
		software for Linux i.e. Office	features, structure, files
		Package, PDF Reader,	and processes.
		Media Player etc. (6 Hrs)	Basic Linux commands.
		25. Use Basic Linux commands	(12 hrs)
		for directory listing, file and	
		folder management,	
		password etc. (10 Hrs)	
		26. Use the Linux graphical user	
		interface for file and folder	
		management, exploring the	
		system etc. (10 Hrs)	
		27. Customize desktop settings	
		and manage user accounts	
		in Linux. (6 Hrs)	
		28. View system properties and	
		manage system setting in	
		Linux. (6 Hrs)	
Professional	Cuanta farmat and		_
	Create, format and	Using Word Processing	Word Processing Software
Skill 90 Hrs;	edit document	Software Processing	Word Processing SoftwareIntroduction to the
	·		_
	edit document	Software	• Introduction to the
Skill 90 Hrs;	edit document using word	Software 29. Open MS Word and	Introduction to the various applications in
Skill 90 Hrs; Professional	edit document using word processing	Software 29. Open MS Word and familiarise with basic word	Introduction to the various applications in MS office.
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs)	Introduction to the various applications in MS office. Introduction to Word
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving	Introduction to the various applications in MS office. Introduction to Word features, Office button,
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars.
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs)	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word.
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs)	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects,
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs) 32. Practice Inserting and	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects, macro, mail merge,
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs) 32. Practice Inserting and formatting tables and other	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects,
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs) 32. Practice Inserting and formatting tables and other objects. (12 Hrs)	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects, macro, mail merge, templates and other tools in Word.
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs) 32. Practice Inserting and formatting tables and other objects. (12 Hrs) 33. Work with Page layout	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects, macro, mail merge, templates and other
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs) 32. Practice Inserting and formatting tables and other objects. (12 Hrs) 33. Work with Page layout settings and printing	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects, macro, mail merge, templates and other tools in Word.
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs) 32. Practice Inserting and formatting tables and other objects. (12 Hrs) 33. Work with Page layout settings and printing documents. (6 Hrs)	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects, macro, mail merge, templates and other tools in Word.
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs) 32. Practice Inserting and formatting tables and other objects. (12 Hrs) 33. Work with Page layout settings and printing documents. (6 Hrs) 34. Use templates, autocorrect	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects, macro, mail merge, templates and other tools in Word.
Skill 90 Hrs; Professional Knowledge	edit document using word processing application	Software 29. Open MS Word and familiarise with basic word components. (3 Hrs) 30. Practice creating, saving and renaming of word documents. (3 Hrs) 31. Edit document using basic formatting tools. (8 Hrs) 32. Practice Inserting and formatting tables and other objects. (12 Hrs) 33. Work with Page layout settings and printing documents. (6 Hrs) 34. Use templates, autocorrect tools, and record and	Introduction to the various applications in MS office. Introduction to Word features, Office button, toolbars. Creating, saving and formatting and printing documents using Word. Working with objects, macro, mail merge, templates and other tools in Word.

		conditional Mail Merge, External Data Source. Practice Letters, Label & Envelop printing using Mail Merge. (10 Hrs) 36. Use Table of Context, Indexing, Hyperlink, Bookmark, Comment, equation, symbols, citation, cross-reference, footnote, translate, synonyms, thesaurus, spell check &grammar, compare etc. (6 Hrs) 37. Practice Typing using open source typing tutor. (24 Hrs) 38. Practice of using shortcut keys and use Open Office as word processor. (12 Hrs)	
Professional	Create, format, edit	Using Spread Sheet	Spread Sheet Application
Skill 90 Hrs;	and develop a	Application	• Introduction to Excel
Professional	workbook by using	39. Open MS Excel and familiarise with basic	features and Data Types.
Knowledge	spreadsheet application	familiarise with basic application components. (4	Cell referencing and linking Sheets.
18 Hrs	software.	Hrs)	Introduction to various
		40. Practice creating, saving	functions in all categories
		and formatting excel spread	of Excel.
		sheets. (9 Hrs)	• Concepts of sorting,
		41. Use absolute and relative	filtering and validating
		referencing, linking sheets,	data.
		conditional formatting etc. (9 Hrs)	Analyzing data using sharts data tables nivet
		42. Practice Excel functions of	charts, data tables, pivot tables, goal seek and
		all major categories i.e.	scenarios.
		Financial, Logical, Text, date	(18 hrs)
		& time, Lookup, Math,	
		Statistical etc. (12 Hrs) 43. Use various data types in	
		LAS USE VALIOUS DATA TYDES IN	İ
		Excel, sorting, filtering and	

Professional Skill 60 Hrs; Professional Knowledge 12 Hrs	Create and customize slides for presentation.	44. Create and format various static and dynamic charts. (10 Hrs) 45. Practice Importing & exporting excel data. (4 Hrs) 46. Perform data analysis using "what if" tools and Pivot Table and record and execute a macro. (10 Hrs) 47. Modify Excel page setup and printing and use open office as Spreadsheet application. (4 Hrs) 48. Execute simple projects using Excel & Word. (20 Hrs) Image editing and creating Presentations 49. Use Windows Paint or image editing software like Open Office Draw, GIMP, Irfan View or a similar tool. (6 Hrs) 50. Perform Image editing using open source applications.	Image editing, Presentations Introduction to Open Office. Introduction to the properties and editing of images. Introduction to different formats of images and their uses.
		(12 Hrs) 51. Open power point presentation and familiarise with basic application components. (6 Hrs) 52. Create Slide shows, Insert picture and theme. (6 Hrs) 53. Add new slide, format text, link with word and excel documents. (5 Hrs) 54. Practice animating slide transitions and objects. (4 Hrs) 55. Create slide shows by inserting audio & video and	Introduction to Power Point and its advantages. Creating Slide Shows. Fine tuning the presentation and good presentation technique. (12 hrs)

Professional Skill 60 Hrs; Professional	Create and manage database file by using MS Access.	synchronise with presentation. (6 Hrs) 56. Modify slide page setup and print the slides. (3 Hrs) 57. Create a simple presentation project using open office. (12 Hrs) Database Management with MS Access 58. Create database and design a simple tables in Access. (6	Database Management Systems Concepts of Data and Databases.
Knowledge 12 Hrs		Hrs) 59. Practice enforcing integrity constraints and modify properties of tables and fields. (6 Hrs) 60. Create relationships and join tables. (6 Hrs) 61. Create and format Forms. (6 Hrs) 62. Create simple queries with various criteria and calculations. (12 Hrs) 63. Create Simple update, append, make table, delete and crosstab queries. (9 Hrs) 64. Modify form design with controls, macros and events. (6 Hrs) 65. Import and export data to and from Access and create and format various types of reports. (6 Hrs) 66. Compress and Encrypt databases. (3 Hrs)	Overview of popular databases, RDBMS, OODB and NOSQL. Rules for designing good tables. Integrity rules and constraints in a table. Relationships in tables. Introduction to various types of Queries and their uses. Designing Access Reports and Forms. Introduction to macros, designer objects controls, their properties and behaviour. (12 hrs)
Professional	Install, setup/	Configuring and using	Networking Concepts
Skill 90 Hrs;	configure,	Network	• Introduction to
Professional	troubleshoot and secure computer	67. View Network connections. (3 Hrs)	Computer Networks, Necessity and

Knowledge	network including	68. Connect a computer to a	Advantages.
Knowledge 18 Hrs	network including Internet.	68. Connect a computer to a network and share Devices i.e. Printers, files, folders and drives. (6 Hrs) 69. Work with various Network devices, connectors and cables. Create straight and cross cable and punch a UTP cable in the patch socket and test the connectivity. (6 Hrs) 70. Practice IP Addressing and Subnet masking for IPV4/IPV6 and pinging to test networks. (6 Hrs) 71. Configure Hub and Switch. (6 Hrs) 72. Set up and configure wired and wireless LAN in a Computer Lab within at least three computers. Use patch panel & I/O Box for wired LAN and installing & configuring Internet connection in a single PC and in a LAN. (12 Hrs) 73. Set up a proxy server/ DHCP Server with firewall. (9 Hrs) 74. Set up video conferencing using open source software.	Advantages. Client Server and peer to Peer networking concepts. Concept of Proxy Server and proxy firewall server. Concept of DHCP Server. Network topologies. Introduction to LAN, WAN and MAN. Network components, viz. Modem, Hub, Switch, Router, Bridge, Gateway etc. Network Cables, Wireless networks and Blue Tooth technology. Concept of ISO - OSI 7 Layer Model. Overview of various Network protocols Viz. TCP/IP, FTP, Telnet etc. Concept of Logical and Physical Addresses, Subnetting and Classes of Networks. (12 hrs)
		73. Set up a proxy server/ DHCP Server with firewall. (9 Hrs)74. Set up video conferencing using open source software. (6 Hrs)	
		75. Use various tools (by open source /free) for network troubleshooting, maintenance and security for both Wired and Wireless(6 Hrs)	
		Using Internet	Internet Concepts
		76. Browse the Internet for information (use at least 3	Introduction to www, Concept of Internet, Web

		popular browsers). (3 Hrs)	Browsers, internet
		77. Create and use e-mail for	servers and search
		communication with	engines.
		attachment, priority setting,	
		, , ,	'
		address book. (3 Hrs)	naming Systems and E
		78. Communicate with text,	mail communication.
		video chatting and social	Introduction to video
		networking sites. (6 Hrs)	chatting tools and Social
		79. Use online dictionary,	Networking concepts.
		translation software,	(06 hrs)
		storage space, share files	
		with e-mail links, download	
		manager, download &	
		upload YouTube files,	
		google map & earth etc.	
		Update windows & other	
		software. (6 Hrs)	
		80. Configure Outlook, mail	
		service in mobile phones.	
		Use tools like Skype,	
		Google+ etc. (6 Hrs)	
		81. Browser setting for	
		Bookmark, cookies,	
		favourites and pop ups,	
		default website, trusted	
		site, restricted site, content,	
		history and advanced setup.	
		(6 Hrs)	
Professional	Develop static web	Designing Static Web Pages	Web Design Concepts
	•	82. Practice with basic HTML	
Skill 90 Hrs;	pages using HTML.		Concepts of Static and Dynamic Web pages
Drofossional		elements (e.g. head, title,	, , ,
Professional		body), tag and attributes. (3	Introduction to HTML
Knowledge		Hrs)	and various tags in
18 Hrs		83. Design simple web page	HTML.
		with text, paragraph and	Concepts of different
		line break using HTML tags.	controls used in Web
		(5 Hrs)	Pages.
		84. Format text, change	• Concepts of CSS and
		background colour and	applying CSS to HTML.
		insert pictures in web page.	• Introduction to open

		(C.11rc)	course CMC vi- lastit
		85. Design simple web page with tables and lists. (6 Hrs) 86. Use marquees, hyperlinks and mailto link in designing web pages. (6 Hrs) 87. Create frames, add style and design layout. (10 Hrs) 88. Insert text box, check box and combo box in web page. (6 Hrs) 89. Design web page using password field, submit button, reset button and radio button etc. (6 Hrs) 90. Design a web page adding flash file, audio and video files. (10 Hrs) 91. Design web page with forms and form controls using HTML tags. (8 Hrs) 92. Create web page using Cascading Style Sheet (CSS). (12 Hrs) 93. Use WYSIWYG (Kompozer) web design tools to design and edit web pages with	source CMS viz, Joomla, Word press etc. and Web authoring tools viz. Kompozer, Front Page etc. Concept of good web page designing techniques. (18 hrs)
Professional	Develop web pages	various styles. (12 Hrs) JavaScript & creating Web	Introduction to JavaScript
Skill 210 Hrs;	using JavaScript.	page	• Introduction to
,		94. Practice with basic	Programming and
Professional		elements of JavaScript. (12	Scripting Languages.
Knowledge		Hrs)	• Introduction to
42 Hrs		95. Embed JavaScript in HTML	JavaScript and its
		to display information in	application for the web.
		web pages, documentation	Introduction to Web
		and formatting of HTML	Servers and their
		source code. (18 Hrs)	features.
		96. Use JavaScript Variables,	JavaScript Basics — Data
		Data types, Constants and	types, Variables,

	0	perators. (18 Hrs)	Constants and
		se Control statements and	Conversion between data
		oops in JavaScript. (18 Hrs)	types.
		ractice with switch case,	Arithmetic, Comparison
	lc	oop controls and Errors in	Logical Operators ir
		avaScript. (18 Hrs)	JavaScript. Operator
		ractice with Arrays in	precedence.
		avaScript page. (12 Hrs)	Program Contro
		Practice with functions in	Statements and loops in
		JavaScript web page. (18	JavaScript.
		Hrs)	Arrays in JavaScript -
	101.	Practice with String, Math	concepts, types and
		and Date functions in	usage.
		JavaScript. (24 Hrs)	The String data type in
	102.	Use online tool or open	JavaScript. Introduction
		source software to	to String, Math and Date.
		develop and edit web	Introduction to Functions
		pages containing Titles,	in JavaScript.
		different font sizes and	Built in JavaScript
		colours, frames, lists,	functions overview.
		tables, images, image	Concepts of Pop Up
		map, controls, CSS, forms,	boxes in JavaScript.
		hyperlinks etc., use web	• Introduction to the
		template to create a web	Document Object Model.
		page of various styles. (36	
		Hrs)	·
	103.	Develop a simple web	Animation and multimedia files in Java
		project using HTML,	
		JavaScript and host it in IIS	Script.
		and a registered domain.	(42 hrs)
		(36 Hrs)	
Professional Develo	op simple Prog	ramming with VBA	Introduction to VBA
Skill 210 Hrs; spread	sheets by 104.	Practice with basic	Features and Applications.
embed	dding VBA.	functions of VBA Editor.(3	• Introduction to VBA
Professional		Hrs)	features and
Knowledge	105.	Use form controls like	applications.
42 Hrs		buttons, Check boxes,	Properties, events and
		Labels, Combo Box, Group	methods associated with
		Box, List Box, Option	the Button, Check Box
		Button, Scroll Bar and	

Spin	button.	(10 Hrs)
------	---------	----------

- 106. Modify object properties in VBA program. (6 Hrs)
- 107. Write simple programs involving VBA Data types, Variables, Operators and Constants. (16 Hrs)
- 108. Create Message boxes and Input boxes in VBA. (6 Hrs)
- 109. Work with conditional statements like if, Else-if, and Select. (10 Hrs)
- 110. Practice with Loop, Loop Control and Case statements in VBA. (13 Hrs)
- 111. Create and Manipulate Arrays in VBA. (10 Hrs)
- 112. Practice with string variables in VBA programming. (10 Hrs)
- 113. Write programs involving Mathematical,Conversion, Date and String Functions in VBA. (16 Hrs)
- 114. Create Functions,
 Procedures, Passing
 Parameters and Using
 Returned Data. (12 Hrs)
- 115. Practice with built in functions in VBA programs. (12 Hrs)
- 116. Create and edit macros. (12 Hrs)
- 117. Write code to work with Excel in VBA forms. (12 Hrs)
- 118. Practice with methods

- Box, Option Button, List Box, Scroll Bar and Spin button controls.
- VBA Data types, Variables and Constants.
- Operators in VBA and operator precedence.
- Mathematical Expressions in VBA.
- Introduction to Arrays in VBA.
- Introduction to Strings in VBA.
- Conditional processing in VBA, using the IF, Else-if, Select Case Statements.
- Introduction to Loops in VBA.
- VBA message boxes and input boxes.
- Introduction to Creating functions and Procedures in VBA.
- Using the built in functions.
- Introduction to Object
 Oriented Programming
 Concepts. Concepts of
 Classes, Objects,
 Properties and Methods.
- The user forms and control in Excel VBA.
- Introduction to Debugging Techniques. (42 hrs)

		and events in VBA
		Programming. (20 Hrs)
		119. Debug, Step through
		code, Breakpoints, find
		and fix errors while
		debugging. (18 Hrs)
		120. Develop a simple project
		involving MS excel and
		VBA. (26 Hrs)
Professional	Maintain accounts	Using Accounting Software Using Accounting Software
Skill 90 Hrs;	using accounting	121. Practice Basic accounting • Basics of Accounting,
	software.	with tally interface. (08 Golden Rules of
Professional		Hrs) Accounting, Voucher
Knowledge		122. Create Company, Account Entry, Ledger Posting,
18 Hrs		and Voucher entry in Final Accounts
		Tally. (08 Hrs) Preparation.
		123. Generate reports for • Cash Book. Ratio
		Invoice, Bill, Profit & Loss Analysis, Depreciation,
		account etc. (08 Hrs) Stock Management.
		124. Perform Cost Centre & • Analysis of VAT, Cash
		Cost Category Flow, Fund Flow
		management. (10 Hrs) Accounting.
		125. Create and manage • Introduction to Tally,
		budgeting systems. (08 features and Advantages.
		Hrs) • Implementing accounts
		126. Create Scenario and in Tally.
		Variance Analysis. (6 Hrs) • Double entry system of
		127. Use Tally for Costing, book keeping.
		Ratio Analysis, Cash flow Budgeting Systems,
		and Funds flow Scenario management
		statements. (08 Hrs) and Variance Analysis.
		128. Analyze and Manage Costing Systems,
		Inventory control. (10 Hrs) Concepts of Ratios,
		129. Perform Point of Sales and Analysis of financial
		Taxation (VAT, Excise, statements.
		Service Tax). (6 Hrs) • Inventory Basics, POS
		130. Perform System Invoicing, TDS, TCS, FBT,
		Administration and use VAT & Service Tax.
		other Utilities. (6 Hrs) • Tally Interface in
		131. Create users, take Backup

		0.0	D:tt ::
		& Restore of Company. (6	Different Languages.
		Hrs)	(18 hrs)
		132. Use Multilingual	
		Functionality in Tally. (6	
		Hrs)	
Professional	Browse, select and	E Commerce	E Commerce Concepts
Skill 30 Hrs;	transact using E-	133. Browse E-commerce	• Introduction to E-
	commerce websites	websites viz. ebay,	Commerce and
Professional		Amazon, flipkart, OLX,	advantages.
Knowledge		quikr etc. and prepare	Building business on the
06 Hrs		comparative statement of	net.
		the main features of these	• Payment and Order
		sites. (8 Hrs)	Processing,
		134. Upload products for	Authorization,
		selling in E-Commerce	Chargeback and other
		Sites and make online	payment methods.
		purchase from E	Security issues and
		Commerce sites.(14 Hrs)	payment gateways.
		135. Manage security issues in	(06 hrs)
		E-Commerce and	(605)
		payment operations. (8	
		Hrs)	
Professional	Secure information	Cyber Security:	Cyber Security:
Skill 30 Hrs;	from Internet by	136. Protect information,	Overview of Information
	using cyber security	computers and networks	Security, SSL, HTTPS,
Professional	concept.	from viruses, spyware and	Security threats,
Knowledge	·	other malicious code. (3	information Security
06 Hrs		Hrs)	vulnerability and Risk
		137. Provide firewall security	management.
		for Internet connection	Introduction to Directory
		and Network System. (6	Services, Access Control,
		Hrs)	Security, Privacy
		138. Protect the computer	protection, Audit and
		against various internet	Security.
		threats. (3 Hrs)	Introduction to IT Act
		139. Make backup copies of	
		important file, data and	and penalties for cyber
		information. (3 Hrs)	crimes.
		140. Secure your Wi-Fi	(06 hrs)
		,	
		networks using password,	

Computer Operator and Programming Assistant

MED MON DOW MONO	
WEP, WPA-PSK, WPA2-	
PSK, SSID, MAC address	
filtering. Create individual	
user accounts for each	
member. (9 Hrs)	
141.Limit member access to	
data and information, and	
restrict authority to install	
unnecessary downloads.	
(6 Hrs)	

Industrial Visit/Project work

Broad Area:

- a) Create and host a web site of at least 6 web pages using JavaScript containing interactive objects, functions etc.
- b) Create a project with Excel & VBA on Payroll Systems.
- c) Create a company in Tally and post vouchers in it for a financial period. Vouchers should contain purchase, sales with VAT, contra, payment, receipts, cost centre cost category etc.

SYLLABUS FOR CORE SKILLS

1. Employability Skills (Common for all CTS trades) (160 Hrs)

Learning outcomes, assessment criteria, syllabus and Tool List of Core Skills subjects which is common for a group of trades, provided separately in www.bharatskills.gov.in

	LIST OF TOOLS & EQUIPMENT			
	COMPUTER OPERATOR AND	PROGRAMMING ASSISTANT (for Batch of 24 Car	ndidates)	
S No.	Name of the Tools and Equipment Specification Qua			
A. Train	ees Tools/ Equipment			
1.	Desktop Computer	CPU: 32/64 Bit i3/i5/i7 or latest processor, Speed: 3 GHz or Higher. RAM:-4 GB DDR-III or Higher, Wi-Fi Enabled. Network Card: Integrated Gigabit Ethernet, with USB Mouse, USB Keyboard and Monitor (Min. 17 Inch. Licensed Operating System and Antivirus compatible with trade related software.	24 Nos.	
2.	Laptop	4 th Gen Ci5 or higher Processor, 4GB RAM, 1TB Hard Disk, Win8/latest Preloaded Licensed OS, 2GB Graphics Card, DVD Writer, Standard Ports And Connectors.	01 No.	
3.	Wi–Fi Router	With Wireless Connectivity	01 No.	
4.	Switch	24 Port	01 No.	
5.	Structured cabling in Lab	to enable working with Wired Networks for Practical	As required	
6.	Internet Connectivity	Broadband connection with min. 2 mbps speed	As required	
7.	Registered Domain	at least 100 MB Web Space	As required	
8.	Laser Printer	Colour A4 Size	01 No.	
9.	Network Laser Printer	Monochrome A4 Size	01 No.	
10.	Optical Scanner	Flatbed A4	01 No.	
11.	Digital Web Cam	High Resolution(3.1 mp or higher)	04 Nos.	
12.	DVD or Blu-Ray Writer	24X or higher external (usb)	02 Nos.	
13.	LCD Projector	3000 lumens or higher	01 No.	
14.	Projector Screen	matte(antiglare) screen	01 No.	
15.	Online UPS		As required	
16.	Crimping Tool	RJ-45	05 Nos.	
17.	Network Rack	4U for 24 port	01 No.	
18.	Digital Multimeters	3.5 digit handheld type.	04 Nos.	
19.	Screw Driver Set	Standard	04 Sets	
20.	Mini Dongle for Bluetooth devices Connection	USB	04 Nos.	

21.	Headphone &mic. set	Wired	05 Nos.
22.	Sound System	2:1	01 No.
23.	External Hard Disk	1 TB	02 Nos.
24.	Patch Panel	24 Port	02 Nos.
25.	LAN Tester	UTP cat5 cable tester (RJ 45)	05 Nos.
26.	Punching Tool	for punching RJ 45 socket with cat 5 cable	05 Nos.
B. Soft			
27.	MS Office	2010 (professional) or the latest version	25 Licenses
		available at the time of procurement	
28.	Antivirus for – clients /	validity of an year or more which should be	25 Licenses
	workstations in profile	renewed upon expiry	
29.	Open Office or equivalent	Latest version	Open source
			software
30.	GIMP / IrfanView Image	Latest version	Open source
	editor or equivalent		software
31.	LINUX OS	Latest version	Open source
			software
32.	Web Authoring tool	WYSIWYG Web Authoring tool-	Proprietary
		Dreamweaver or Open Source tools like	/Open source
		Kompozer, FrontPage or similar tools along	software
		with FTP tools for ex. Filezilla etc.	
33.	Tally	ERP 9 or Latest	13 Licenses
34.	E Commerce Simulation	Latest version	Open source
	Software		software
35.	Web Server	HTTP Web server / XAMPP or any other	Open source
		similar server	software
C. List	Of Other Items/Furniture		
36.	Vacuum cleaner	Hand Held	01 No.
37.	Pigeon hole cabinet	20 compartments	01 No.
38.	Chair and table for the	with armrest mounted on castor wheels,	01 each(for
	instructor	adjustable height/Standard	class room &
			laboratory)
39.	Dual Desk or Chair and	Standard	12 / 24 Nos.
	Tables for Trainees		
40.	Computer table	laminated top 150X650X750 mm with sliding	12 Nos.
		tray for key board and one shelf of storage	
41.	Operators chair	without arms mounted on castor wheels,	24 Nos.
		adjustable height	
42.	Printer table	650X500X750 mm can be varied as per local	03 Nos.

Computer Operator and Programming Assistant

		specifications	
43.	Air conditioner	·	As required
44.	Storage cabinet	60X700X450mm	01 No.
45.	White Board	minimum 4X6 feet	01 No.
46.	Steel Almirah	2.5 m x 1.20 m x 0.5 m	01 No.
47.	Fire Extinguisher CO2	2 KG	02 Nos.
48.	Fire Buckets	Standard size	02 Nos.
D. Raw	Materials		
49.	White Board Marker	Assorted colour	As required
50.	Duster Cloth	2'/2'	As required
51.	Cleaning Liquid	500 ml	As required
52.	Photo Copy Paper	A4	As required
53.	Full Scape Paper	White	02 reams
54.	Cartridges for printer	Colour/monochrome as per model of the printer	As required
55.	I/O Box with socket	RJ 45	As required
56.	RJ 45 connector	For connecting utp cat 5 cable	200 Pcs.
57.	Optical Mouse	USB/PS2	As required
58.	Key Board	USB/PS2	As required
59.	SMPS	12V DC	As required
60.	CMOS Batteries	3.0 V	As required
61.	Power Chord	3 Pin	As required
62.	Cable	Cat 5/5e	100 meter
63.	Stapler	Small	02 pcs.
64.	Stapler	Big	01 pc.
65.	Battery for remote	AAA	As required
66.	Battery for clock	AA	As required
67.	Pen drive	8 GB	02 Nos.
68.	CDs	52x or higher	50 Nos.
69.	DVDs	4.7GB or higher	50 Nos.
70.	Wall Clock	Analog	01 pc.
71.	Battery for LAN tester	9 V	As required
72.	Power Adapter	For Hub, Switch, Router	As required

The DGT sincerely acknowledges contributions of the Industries, State Directorates, Trade Experts, Domain Experts, trainers of ITIs, NSTIs, faculties from universities 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.

List of Expert Members contributed/ participated for finalizing the course curriculum of Computer Operator and Programming Assistant trade on 13.01.2017 at CSTARI, Kolkata.			
S No.	Name & Designation Sh/Mr./Ms.	Organization	Mentor Council Designation
1.	DEEPANKAR MALLICK, DDG (Trg.)	DGT, MSDE, New Delhi	Chairman
2.	H. V. SAMVATSAR, Director	CSTARI, Kolkata	Secretary (Trade Committee)
3.	SANJAY KUMAR Joint Director of Trg.	CSTARI, Kolkata	Member
4.	L. K. MUKHERJEE Dy. Director of Trg.	CSTARI, Kolkata	Member
5.	R. N. BADYOPADHYAYA Chairman	Board of Studies & Skill, WBSCT&VE&SD	Member
6.	AMALENDU JANA Manager	TATA Communication Pvt. Ltd. Ultadanga, Kolkata	Member
7.	NIRMALYA NATH Asst. Director of Trg.	CSTARI, Kolkata	Member
8.	BRINDABAN DAS Asst. Director of Trg.	CSTARI, Kolkata	Member
9.	Sk. ALTAF HOSSAIN Training Officer	ATI Kolkata, Dasnagar, Howrah - 711105	Member
10.	D. W. PATNE, Secretary/Principal	Association of Non Govt. ITI, Maharastra	Member
11.	BUDHADITYA BISWAS Training Officer	RDAT, Kolkata	Member
12.	B. K. Nigam Training Officer	CSTARI, Kokata	Member
13.	SOMNATH B. SAPKAL, Instructor	ITI Anudh, Pune, Maharastra	Member

	MEMBERS OF SECTOR MENTOR COUNCIL		
S No.	Name of the member with Post (Shri /Smt/Ms)	Organisation	Position in SMC
1	R Chandrasekaran, Chief Executive, Technology & Operations	Cognizant Technology Solutions India Pvt. Ltd., 12th & 13th Floor, "A" wing, Kensington Building, Hiranandani Business Park, Powai, Mumbai - 400 076	Member
2	Srikantan Moorthy, SVP & Head, Education & Research	Infosys Electronics City, Hosur Road, Bangalore 560 100	Member
3	Deepak Jain, Senior VP & Global Head-Work Force Planning	WIPRO, Doddakannelli, Sarjapur Road, Bangalore - 560 035	Member
4	K. Ganesan Vice President -Global Head Talent Acquisition Group TCS TCS House, Raveline street Fort, Mumbai - 400 001	TCS, TCS House, Raveline street, Fort, Mumbai - 400 001	Member
5	Avinsh Vashishta, Chairman & GU Managing Director	Accenture Services Pvt. Ltd., 71, Cunningham Road, Bangalore – 560052	Member
6	Ravi Shankar B.	Mindtree Ltd, Global Village, RCVE Post, Mysore Road, Bangalore 59	Member
7	Mr. Umesh Gupta, Network of ICT Entrepreneurs and Enterprises	USO House, USO Road, 6 Special Institutional Area, New Delhi-110067	Member
8	Prof. S.C. De Sarkar,	Indian Institute of Technology Bhubaneswar, Bhubaneswar-751 013	Member
9	Dr. Arti Kashyup, Associate Professor	Academic Block, Indian Institute of Technology Mandi, PWD Rest House, Near Bus Stand, Mandi - 175 001, Himachal Pradesh	Member
10	Dr. Sanjeev Kumar Gupta, Head, Technical Wing	National Institute of Electronics and Information Technology, Electronics Niketan, 6, CGO Complex, New Delhi 110 003	Chairman
11	Dr. B. Mahanty, Professor	Indian Institute of Technology Kharagpur, Kharagpur, India - 721302	Member
12	Dr. Narayanaswamy N S,	D/o Computer Science and Engg	Member

	Associate Professor	Indian Institute of Technology Madras	
		IIT P.O., Chennai 600 036	
13	Ms. Koushalya Barik,AD (VE) National Institute of Open Schooling, No		Member
14	Prof. Ashis.K. Pani,	XLRI Jamshedpur	N. do mada a m
	Professor, XLRI Jamshedpur		Member
15	Shri S.K. Prasad	National Institute of Open Schooling, Noida	Member
16	P N Nayak, Head -	HCL Services Ltd., (A subsidiary of HCL	
	Organizational Training	INFOSYSTEMS LTD.), Hyderabad Campus,	
		Road No 2, Hardware Technology Park,	Member
		Kancha Imarat, Pahadi Shareef, Hyderabad	
		– 500005	
17	Hemant Darbadi, Ex.	CDAC, Pune University Campus, Pune-	Member
	Director	411007	
18	Arnab Bhattacharya,	Department of Computer Science and	Member
10	Associate Professor	Engineering, IIT, Kanpur	
19	Ms. Sheetal Chopra, Dy.	NIELIT, Delhi, 2nd Floor Parshwanath Mero	Member
20	Director Dr Vijavarajoswaran	Mall, Indralok Metro Station, New Delhi	
20	Dr Vijayarajeswaran, Managing Director	VI Micro Systems Pvt. Ltd, Chennai	Member
21	Pramod Tripathi, SEO	National Institute of Open Schooling, Noida	Member
22	Shri Naresh Chandra, Jt.	National institute of open schooling, Noida	Wichiber
	Director, DGET, HQ	DGE&T	Mentor
23			Representative
	B.K. Singha, DDT	CSTARI, Kolkata	of CSTARI
24	Shri Sundar Rajan, DPA Gr.	NIMI, Chennai	Representative
	В		of NIMI
25	Dr. M. Jayprakasan, DDT	ATI, Chennai	Champion
			Master Trainer
26	V. Babu, DDT	DGET, New Delhi	Member
27	K. Singh, DDT	ATI, Ludhiana	Member
28	Annapurna, TO	ATI Hyderabad	Member
29	S.K. Acharya, VI (DTP)	NVTI, NOIDA	Member
30	B.Biswas, VI COPA	RVTI Kolkata	Member
31	Sanjay Kr. Gupta, VI –COPA	RVTI Vadodara	Member
32	Kunal Shanti Priya, VI	ITI, Daltonganj, Jharkhand	Member
33	Anwar Muhammed, VI	RVTI, Trivendrum	Member
34	Sunil. M.K. TO	CTI, Chennai	Member
35	Narmada, VI	RVTI, Bangalore	Member
36	Rohit Sama, ATO	ITI Shantinagar,	Member

		Hyderabad	
37	J. Herman, Assistant	Govt. ITI (W), Nagarkoil, TN	Member
	Training Officer	GOVE. TH (VV), Nagarkoll, TN	
38	P. Parthiban, Assistant	Govt ITI(W),Salem, TN	Member
	Training Officer (ITESM)		
39	S. Raja, ADT	DET, Telangana	Member
40	Mohd. Akram,	ITI, Shanthi Nagar, Hyderabad	Member
41	Geeta Sikhen , VI	RVTI, Panipat	Member
	•		

ABBREVIATIONS

CTS	Craftsmen Training Scheme
ATS	Apprenticeship Training Scheme
CITS	Craft Instructor Training Scheme
DGT	Directorate General of Training
MSDE	Ministry of Skill Development and Entrepreneurship
NTC	National Trade Certificate
NAC	National Apprenticeship Certificate
NCIC	National Craft Instructor Certificate
LD	Locomotor Disability
СР	Cerebral Palsy
MD	Multiple Disabilities
LV	Low Vision
НН	Hard of Hearing
ID	Intellectual Disabilities
LC	Leprosy Cured
SLD	Specific Learning Disabilities
DW	Dwarfism
MI	Mental Illness
AA	Acid Attack
PwD	Person with disabilities

