Dr. Babasaheb Ambedkar Technological University (Established as a University of Technology in the State of Maharashtra)

(under Maharashtra Act No. XXIX of 2014)

P.O. Lonere, Dist. Raigad, Pin 402 103, Maharashtra Telephone and Fax. : 02140 - 275142 www.dbatu.ac.in

Detailed Syllabus for
First Year
B.Voc Program in Automobile Servicing

Academic year July 2019-20

Regulation, Scheme and syllabus for B.Voc Degree Programme in Automobile Servicing

(Dr Babasaheb Ambedkar Technological University, Lonere)

1. Introduction

It has been a long felt necessity to align higher education with the emerging needs of the economy so as to ensure that the graduates of higher education system have adequate kknowledge and skills for employment and entrepreneurship. The higher education system has to incorporate the requirements of various industries in its curriculum, in an innovative and flexible manner while developing a holistic and well groomed graduate.

Under the National Skills Development Corporation, many Sector Skill Councils representing respective industries have/are being established. One of the mandates of Sector Skill Councils is to develop National Occupational Standards (NOSs) for various job roles in their respective industries. It is important to embed the competencies required for specific job roles in the higher education system for creating employable graduates.

The University Grants Commission (UGC) has launched a scheme on skills development based higher education as part of college/university education, leading to Bachelor of Vocation (B.Voc.) Degree with multiple exits such as Diploma/Advanced Diploma under the NSQF. The B.Voc. Programme is focused on universities and colleges providing undergraduate studies which would also incorporate specific job roles and their NOSs along with broad based general education. This would enable the graduates completing B.Voc. to make a meaningful participation in accelerating India's economy by gaining appropriate employment, becoming entrepreneurs and creating appropriate knowledge.

2. Objectives

- 2.1 To provide judicious mix of skills relating to a profession and appropriate content of General Education.
- 2.2 To ensure that the students have adequate knowledge and skills, so that they are work ready at each exit point of the programme.
- 2.3 To provide flexibility to the students by means of pre-defined entry and multiple exit points.
- 2.4 To integrate NSQF within the undergraduate level of higher education in order to enhance employability of the graduates and meet industry requirements. Such graduates apart from meeting the needs of local and national industry are also expected to be equipped to become part of the global workforce.
- 2.5 To provide vertical mobility to students coming out of 10+2 with vocational subjects.

3. Levels of Awards

The certification levels will lead to Diploma/Advanced Diploma/B. Voc. Degree in one or more vocational areas and will be offered under the aegis of the University. This is out-lined in Table I.

Awards	Award Duration	Corresponding NSQF level
Diploma	1 Year	5
Advanced Diploma	2 Years	6
B.Voc. Degree	3 Years	7

Table I: Awards

4. Eligibility for admission in B.Voc

The eligibility condition for admission to B.Voc. Programme shall be 10+2 or equivalent, in any stream.

5. CREDIT STRUCTURE

NSQF Level	Skill Component	General	Normal	Exit Points/
	Credits	Educational	Calendar	Awards
		Credits	Duration	
Year 3	36	24	Six Semester	B. Voc.
Year 2	36	24	Four Semester	Advanced Diploma
Year 1	36	24	Two Semester	Diploma
Total	108	72		

6. The class structure and pattern of the examination

- The Number of students in a theory class shall not exceed 25.
- Maximum number of students in a batch for practical in first four semesters shall consist
 of 20 students and for fifth & sixth semester the batch shall consist of 15 students.
- The rules for admission to the subsequent (next) semesters will be the same as per the University guidelines.
- The Theory (ESE) and Practical Examinations will be conducted by the University at the end of each semester.
- The marks of internal (IA) and practical exam (ESE) should be submitted to University in the prescribed format.
- Assessment of skill component should be done by sector skill council or industry partner.

7. PROGRAMME STRUCTURE

Semester-I

Sr. No.	Code	Course title	Weekly Teaching hours			Evaluation Scheme			Cred it	Total Marks
			L	T	P	ISE	MSE	ESE		Maiks
(General Educa	tion								
			ester l		eory		,			
1	BVASC101	Motor Vehicle Technology -II	3	0	-	25	0	25	3	50
2	BVASC102	Automobile Electrical Equipment	3	0	-	25	0	25	3	50
3	BVASC103	Two and Three Wheeler	3	0	_	25	0	25	3	50
4	BVASC104	Modern Electric& Hybrid Vehicles	0	0	2	25	0	25	3	50
		Total							12	200
ai ai			т.	1. /D	4•	19				
5 5	BVASL105	Metrology and Measuring	0	b/Pr 0	2	25	0	25	1.5	50
6	BVASL106	Instruments –Lab Electric & Hybrid Vehicles –Lab	0	0	2	25	0	25	1.5	50
	On-	Job-Training (OJT)/Qualific	ation	Pack	ks (A	NY 1)			Grou	p GAS1
7	BVASE107	Elective: Automotive Service Technician Level 5 (ASC/Q 1403)								
8	BVASE108	Spare Parts Operations Executive Level 5 (ASC/Q 1502)	200 15							
9	BVASE109	Industrial Engineer (Layout Design) (ASC/Q6401)								
10	BVASE110	Tool Designer (ASC/Q4001)								
11	BVASE111	Equipment Designer L5 (ASC/Q 6405)	-							
		Total							18	300

Semester-II

Sr. No.	Code	Course title	Teac hour	1		Evaluation Scheme			Credit	Total Marks
			L	T	P	ISE	MSE	ESE		
		Sei	meste	r II- T	Гhео	ry				
1	BVASC201	Industrial Management	3	0	-	25	0	25	3	50
2	BVASC202	Total Quality Management	3	0	-	25	0	25	3	50
3	BVASC203	Entrepreneurship	3	0	-	25	0	25	3	50
4	BVASC204	Garage Organization & Transport Management	3	0	-	25	0	25	3	50
		Total			'				12	200
Skill	Components	La	b/Pra	ctical	's					
5	BVASL205	Project	0	0	3	25	0	25	3	100
	On-J	Job-Training (OJT)/Qualific	cation Packs (ANY 1)						Group	GEM2
6	BVASE212			2	200			15	200	
		Total							18	300

Semester-III

Sr. No.	Code	Course title	Teac hour	1		Evaluation Scheme			Credit	Total Marks
			L	T	P	ISE	MSE	ESE		
		Sei	neste	r II-	Theo	ry				
1	BVASC301	Automobile Electrical System	3	0	-	25	0	25	3	50
2	BVASC302	Automobile Drawing & Design	3	0	-	25	0	250	3 50	50
						_	Body F	Repair		& Paintii
3	BVASC303	Automobile Engine Systems	3	0	-	25	0	25	3	50
4	BVASC304	Auto Body Repair, Denting & Painting	3	0	-	25	0	25	3	50
		Total							12	200
Skill	Components	Lai	b/Pra	ctical	l's					
5	BVASL305	Automobile Workshop - I	0	0	2	25	0	25	1.5	50
6	BVASL306	Auto Body Repair, Denting & Painting Workshop	0	0	2	25	0	25	1.5	50
	On	 Job-Training (OJT)/Qualific	ation	Pack	ks (A)	NY 1)			Group	GEM3
6	BVASE313	Automotive Service Technician Level 6 (ASC/Q1404)				200				
7	BVASE314	Automation Specialist (ASC/Q6807)			2	15	200			
8	BVASE315	Assembly Line Machine Setter (ASC/Q3603)	-							
9	BVASE316	Process Design Engineer (ASC/Q6404)	_							
10	BVASE317	Quality Controller (ASC/Q1605)								
		Total	1						18	300

Semester-IV

Sr. No.	Code	Course title		ekly ching		Evaluation Scheme			Credit	Total Marks		
			L	T	P	ISE	MSE	ESE		Marks		
	Semester II- Theory											
1	BVASC401	Automobile Engine Systems	3	0	-	25	0	25	3	50		
2	BVASC402	Automotive Refrigeration and Air Conditioning	3	0	-	25	0	250	3	50		
						3			50			
								-	Denting	& Paintin		
3	BVASC403	Vehicle Performance and Testing	3	0	-	25	0	25	3	50		
4	BVASC404	Electrical & Hybrid Vehicles – II	- 3	0	-	25	0	25	3	50		
		Total							12	200		
Skill	Components	La	b/Pra	ctical	l's							
5	BVASL405	Automotive RAC Lab	0	0	2	25	0	25	1.5	50		
6	BVASL406	Vehicle Performance and Testing Lab	0	0	2	25	0	25	1.5	50		
	On-	Job-Training (OJT)/Qualific	ation	Pack	s (A	NY 1)			Group	GEM4		
6	One more QP to be opted from the QPs mentioned in the Level 6 first semester 200 15								15	200		
		Total	1						18	300		

Semester-V

Sr. No.	Code	Course title	Teac	Weekly Evaluation Feaching Scheme hours			Credit	Total Marks		
			L	T	P	ISE	MSE	ESE		1,101112
		Sen	meste	r II- '	Theo	ry				
1	BVASC501	Automotive System Design	3	0	ı	25	0	25	3	50
2	BVASC502	Alternative Fuel & Emission Control	3	0	-	25	0	250	3	50
3	BVASC503	Automobile Maintenance Service &Repairs -I	3	0	-	25	0	25	3	50
4	BVASC504	Auto NVH - I	3	0	-	25	0	25	3	50
		Total							12	200
Skill	Components	La'	b/Pra	ctical	's					
5	BVASL505	Automobile Workshop - II	0	0	2	25	0	25	1.5	50
6	BVASL506	Design of Automotive Systems Lab	0	0	2	25	0	25	1.5	50
	On-	Job-Training (OJT)/Qualific	ation	Pack	s (A	NY 1)			Group	GEM5
_		Spare Parts Operations In charge (ASC/Q1503)								
7	BVASE519									
8	BVASE520	Body Shop In-Charge (ASC/Q1413)	200							200
9	BVASE521	Service Supervisor (ASC/Q1412)								
10	BVASE522	Testing Manager (ASC/Q8405)								
11	BVASE523	Product Design Manager L7 (ASC/Q8103)								
		Total							18	300

Semester-VI

Sr. No.	Code	Course title		ekly ching rs			luation cheme		Credit	Total Marks	
			L	T	P	ISE	MSE	ESE			
	I	Se	meste	r II- '	Theo	ry					
1	BVASC601	Automobile Maintenance Service & Repairs - II	3	0	-	25	0	25	3	50	
2	BVASC602	Auto NVH - II	3	0	-	25	0	250	3	50	
3	BVASC603	Off-road Vehicles	3	0	-	25	0	25	3	50	
		Total							12	200	
Skill	Components	La	b/Pra	ctical	۱'ډ						
4	BVASL604	Project	0	0	6	75	0	75	6	150	
	On-	Job-Training (OJT)/Qualific	ation	Pack	Group	GEM6					
5	BVASE624	Spare Parts Operations In charge (ASC/Q1503)									
6	BVASE625	Body Shop In-Charge (ASC/Q1413)									
7	BVASE626	Service Supervisor (ASC/Q1412)	200							200	
8	BVASE627	Testing Manager (ASC/Q8405)									
9	BVASE628	Product Design Manager L7 (ASC/Q8103)									
	Total							21	350		