


QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR RUBBER INDUSTRY

What are	
Occupation	nal
Standards	(OS)?

- OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
- performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contact Us:

PHD House (4th Floor), Opp. Asian Games Village, Siri Fort Institutional Area, New Delhi -110016

E-mail: info@rsdcindia.in


Contents

1.	Introduction and Contacts
2.	Qualifications Pack2
_	OC II die

Introduction

Qualifications Pack- Compression Moulding Operator

SECTOR: RUBBER INDUSTRY

SUB-SECTOR: 1. Tyre 2. Non-Tyre

OCCUPATION: Moulding/curing

REFERENCE ID: RSC/ Q 0205

Brief Job Description: The compression moulding machine operator is responsible for operating the machine and feeding the rubber compound and other required materials into the machine for making rubber parts.

Personal Attributes: This job requires the individual to be result oriented.At all times he should strive to achieve highest quality standards. The operator is expected to be able to work in a factory environment.


Qualifications Pack Code	RSC/ Q 0205		
Job Role	Compression Moulding Operator		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]		Version number	1.0
Sector	Rubber Manufacturing	Drafted on	20/03/13
Sub-sector	Tyre and Non- tyre	Last reviewed on	05/05/13
Occupation	Moulding/Curing	Next review date	05/05/14

Job Role	Compression Moulding Operator		
Role Description	The compression moulding machine operator is responsible for operating the machine and feeding the rubber compound and other required materials into the machine for making rubber parts .		
NVEQF/NVQF level	4		
Minimum Educational Qualifications*	Class X		
Maximum Educational Qualifications*	ITI/Graduate in Science		
Training (Suggested but not mandatory)	Training on operation of machinery		
Experience	Worked as a semi-skilled helper for 3-6 months in the same		
	role		
Applicable National Occupational Standards (NOS)	 Compulsory: RSC/ N0501 (Prepare compression moulding machine) RSC/ N0502 (Perform compression moulding operation) RSC/ N0503 (Undertake post compression moulding activities) RSC/ N5001 (To carry out housekeeping) RSC/ N5002 (To carry out reporting and documentation) RSC/ N5003 (To carry out quality checks) RSC/ N5004 (To carry out problem identification and escalation) Optional: NA 		
Performance Criteria	As described in the relevant OS units		


Qualification Pack for Compression Mouldng operator


Keywords /Terms	Description	
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.	
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.	
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry.	
Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.	
Job Role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.	
os	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.	
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.	
NOS	NOS are Occupational Standards which apply uniquely in the Indian context.	
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.	
Qualifications Pack	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.	
Unit Code	Unit Code is a unique identifier for an Occupational Standard , which is denoted by an 'N'.	
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.	


National Occupational Standard


Overview

This unit is about preparing compression moulding machine and other accessories for compression moulding operation to make rubber products


Prepare Compression Moulding Machine


Unit Code	RSC / N 0501
Unit Title (Task)	Prepare compression moulding machine
Description	This unit is about preparing equipment for compression moulding operation
Scope	 This unit/task covers the following: Ensuring housekeeping and safety in the moulding area Prepare the moulding machine (Hydraulic press) Setting parameters on the moulding machine Loading the mould
Performance Criteria (F	PC) w.r.t. the Scope
Element	Performance Criteria
Equipment readiness	PC1. Ensure that compression moulding machine is clean and fit for use as per SOP PC2. Ensure emergency safety feature of machine is working PC3. Select the correct mould PC4. Ensure that the mould is clean PC5. Assemble the mould properly on the platten PC6. Load the mould on the press for preheating and and clamp properly after checking alignment. PC7. Set parameters for the press (cycle time, temperature and ram pressure), as per company's SOP PC8. Apply the mould release agent appropriately as per SOP PC9. Keep all the accessories like cleaning brush, mould release lever (made of brass or aluminum flat), mould release agent ready
Raw material appropriateness	PC10. Ensure that rubber compound to be fed is approved by laboratory as per SOP PC11. Match the batch code of each rubber compound with the batch code on the job schedule given by the planning department, ensuring FIFO. PC12. Cut the rubber compound as per desired specification(shape, size and weight) PC13. Weigh the blank pieces and ensure that they meet the requirement PC14. Ensure, by visual inspection, that rubber compound is of desired quality (free of contamination/ bloom)
Health & Safety	PC15. Ensure housekeeping/safety in the moulding area as per SOP PC16. Use lifting equipment such as forklift / Trolleys while lifting heavy materials such as moulds to avoid physical injury. PC17. Ensure mould lifting/ ejection/ slide mechanism of the press are properly functioning


	PC18. Ensure that signage indicating hot surfaces is put up wherever necessary PC19. Adhere to all safety norms (like wearing protective gloves, shoes) PC20. Comply with health, safety, environment guidelines, regulations in accordance with international/national standards or organizational SOP
Knowledge and Unders	tanding (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Knowledge of moulding operation and different type of moulds & presses. KA2. Different types of mould release agents KA3. Implications of poorly prepared equipment, power failure KA4. Importance of identifying non-conforming material and storage of the same KA5. Risk and impact of not following defined procedures/work instructions KA6. Escalation matrix for reporting identified problems KA7. Types of documentation in organization and importance of the same KA8. Records to be maintained and implications of non-maintenance of the same KA9. Importance of housekeeping (knowledge of 3S and 5S) KA10.Health, Safety and Environment guidelines, legislation and regulations as applicable KA11.Personal protection(Which protective equipment to be used and how) KA12.Impact of poor practices on health, safety and environment KA13.Potential hazards and actions to minimize the same KA14.Escalation matrix and escalation procedure for reporting hazards KA15.Importance of FIFO KA16.The usage of fire extinguisher KA17.Impact of various practices on cost, quality, productivity, delivery and safety KA18.Handover/ Takeover the equipment/ work area as per company's SOP
B. Technical Knowledge	 KB1. Health hazards of process KB2. Possible causes of common moulding problems & their remedies KB3. Functioning of steam traps (correlation of steam pressure and temperature)/ thermic / electrical heating systems) KB4. Influence of different process parameters (e.g. time, temperature, pressure) on moulding operation and product performance. KB5. Use of mould release agents KB6. Type of defects/problems leading to rejections, indicators, reasons and possible solutions. KB7. Cleanliness and safety requirements for commencing a moulding batch operation KB8. Units of measurement KB9. Response to emergencies e.g. Power failures, fire and system failures and manual intervention to avoid disaster KB10. Appropriate batch size with respect to appropriate machinery


Skills (S)	
3KIII3 (3)	Maritim Cliff
	Writing Skills
	The user/ individual on the job needs to know and understand how to:
	SA1. Construct simple sentences and express ideas clearly through written
	communication
	SA2. Fill up appropriate technical forms, process charts, activity logs in required
	format of the company
	SA3. Write simple letters, mails, etc
	SA4. Perform functional mathematical operations, including apply basic
	mathematical principles, such as numbers and space, and techniques such as
	estimation and approximation, for practical purposes
	Reading and Understanding Skills
	The user/individual on the job needs to know and understand how to:
	SA5. Read and understand manuals, health and safety instructions, memos, reports,
	job cards etc
	SA6. Read images, graphs, diagrams
	SA7. Understand the various coding systems as per company norms
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA8. Express statements, opinions or information clearly so that others can hear
A. Core Skills/	and understand
Generic Skills	SA9. Respond appropriately to any queries
	SA10. Communicate with supervisor
	SA11. Communicate with upstream and downstream teams
	SA12. Work in a team and other behavioral skills required to support the small group
	activities (Quality Circle, Cross Functional Team, Suggestion Scheme)
	Integrity
	The user/individual on the job needs to know and understand how to:
	SA13. Practice honesty with respect to company property and time
	SA14. Communicate with people in a form and manner and using language that is
	open and respectful
	SA15. Resolve any difficulties in relationships with colleagues, or get help from an
	appropriate person, in a way that preserves goodwill and trust
	Motivation
	The user/individual on the job needs to know and understand how to:
	SA16. Take responsibility for completing one's own work assignment
	SA17. Take initiative to enhance/learn skills in ones's area of work
	SA18. The capacity to learn from experience in a range of settings and scenarios and
	the capacity to reflect on and analyse one's learning.
	SA19. Is open to new ways of doing things
	SA20. The capacity to envisage and articulate personal goals; to develop strategies


Prepare Compression Moulding Machine

	and take action to achieve them.		
	Reliability		
	The user/individual on the job needs to know and understand how to: SA21. Avoid absenteeism SA22. Act objectively, rather than impulsively or emotionally when faced with		
	difficult/stressful or emotional situations		
	SA23. Work in disciplined factory environment		
	SA24. Be punctual		
	Material and Equipment Handling		
	The user/individual on the job needs to know and understand how to:		
	SB1. Handle moulding machine		
	SB2. Assemble/load mould on the plate		
	SB3. Handle rubber compound		
	SB4. Handle chemicals		
B. Professional Skills	SB5. The capacity to apply technology, combining the physical and sensory skills		
	needed to operate equipment with the understanding of scientific and		
	technological principles needed to explore and adapt systems.		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB6. Diagnose common problems in the machine based on visual inspection, sound		
	, temperature etc		
	SB7. Suggest improvements(if any) in process based on experience		


NOS Version Control

NOS Code	RSC / N 0501		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]		Version number	1.0
Industry	Rubber Manufacturing	Drafted on	20/03/13
Industry Sub-sector	Tyre and Non- tyre	Last reviewed on	05/05/13
		Next review date	05/05/14


National Occupational Standard


Overview

This unit is about performing compression moulding operation to make rubber products


NOS National Occupational Standards


Perform Compression Moulding Operation / Corporation			
RSC / N 0502			
Perform compression moulding operation			
This unit is about performing compression moulding operation			
This unit/task covers the following:			
 Ensuring housekeeping and safety in the moulding area Operate the machine Feed rubber compound and other materials into the machine Does not cover blown/expanded products 			
PC) w.r.t. the Scope			
Performance Criteria			
To be competent, the user/individual on the job must be able to :			
PC1. Handle the rubber compound to avoid contamination			
 PC2. Load the identified material in the correct pattern as per SOP to minimize material overflow/ wastage/ excess flash PC3. Properly close the press and apply pressure uniformly PC4. Bump the press to ensure that air is eliminated PC5. Ensure that moulding pressure and temperature is maintained during the curing cycle PC6. Cure the product as per SOP 			
 PC7. Ensure housekeeping/safety in the moulding area as per SOP PC8. Ensure mould lifting/ ejection/ slide mechanism of the press are properly functioning PC9. Adhere to all other safety norms (like wearing shoes, hand gloves, safety glasses) PC10. Comply with health, safety, environment guidelines, regulations in accordance with international/national standards or organizational SOP 			
Knowledge and Understanding (K)			
The user/individual on the job needs to know and understand: KA1. Different types of batches that are run in plant KA2. Knowledge of moulding process and effect of the same KA3. Types of heating processes (steam/electrical/thermo fluid) KA4. Implications of poorly prepared material, power failure KA5. Material disposal procedure, importance of appropriate disposal of material and implications of not following the material disposal procedure			


	KA6. Quality and damage checks to be done and importance of the same
	KA7. Importance of identifying non-conforming products and storage of the same
	KA8. Risk and impact of not following defined procedures/work instructions
	KA9. Escalation matrix for reporting identified issues
	KA10. Types of documentation in organization and importance of the same
	KA11. Records to be maintained and implications of non-maintenance of the same
	KA12.Importance of housekeeping & good shop floor practices (knowledge of 3S and 5S)
	KA13. Health, Safety and Environment guidelines, legislation and regulations as
	applicable KA14 Personal protection (Which protective equipment to be used and how)
	KA14. Personal protection(Which protective equipment to be used and how)
	KA15. Impact of poor practices on health, safety and environment
	KA16. Potential hazards and actions to minimize the same
	KA17. Escalation matrix and escalation procedure for reporting hazards KA18. Importance of FIFO
	KA19. The usage of different fire extinguisher
	KA20.Impact of various practices on cost, quality, productivity, delivery and safety
	KA21. Handover/ Takeover the equipment/ work area as per company's SOP
	The user/individual on the job needs to know and understand:
	KB1. Different types of moulds, including various components of moulds and their
	function
	KB2. Possible causes of common moulding problems & their remedies
	KB3. Different types of press (hydraulic, sideplate, C – Frame etc.) including various components press and their function.
	KB4. Cleanliness and safety requirements for operating a moulding machine
	KB5. Influence of various dimension (size, shape and complexity) of perform/blank on cost and product quality.
	KB6. Influence of process parameters (e.g. time, temperature, pressure) on
B. Technical	moulding operation/product performance
Knowledge	KB7. Compression moulding operation including closing and opening of the presses
	for quality product
	KB8. Operation of moulding machine (Equipment working, possible setting levels,
	typical process followed for different batches)
	KB9. Operation of multiple presses with common power pack and importance of
	sequencing
	KB10. Specific pressure required for different types of moulding
	KB11. Influence of time and temperature on curing of thick products
	KB12. State of curing – undercuring and overcuring
	KB13. Type of defects/problems leading to rejections, indicators, reasons and
	possible solutions.
	KB14. Effect of improper processing on properties of rubber compound & product
	KB15. Units of measurement


	KB16. Response to emergencies e.g. Power failures, fire and system failures and
	manual intervention to avoid disaster
	KB17. Appropriate batch size with respect to appropriate machinery
Skills (S)	
	Maria a Chilla
	Writing Skills
	The user/ individual on the job needs to know and understand how to:
	SA1. Construct simple sentences and express ideas clearly through written
	communication
	SA2. Fill up appropriate technical forms, process charts, activity logs in required
	format of the company
	SA3. Write simple letters, mails, etc
	SA4. Perform functional mathematical operations, including apply basic
	mathematical principles, such as numbers and space, and techniques such as
	estimation and approximation, for practical purposes
	Reading and Understanding Skills
	The user/individual on the job needs to know and understand how to:
	SA5. Read and understand manuals, health and safety instructions, memos, reports,
	job cards etc
	SA6. Read images, graphs, diagrams
	SA7. Understand the various coding systems as per company norms
	Oral Communication (Listening and Speaking skills)
A. Core Skills/	The user/individual on the job needs to know and understand how to:
Generic Skills	SA8. Express statements, opinions or information clearly so that others can hear
	and understand
	SA9. Respond appropriately to any queries
	SA10. Communicate with supervisor
	SA11. Communicate with upstream and downstream teams
	SA12. Work in a team and other behavioral skills required to support the small group
	activities (Quality Circle, Cross Functional Team, Suggestion Scheme)
	Integrity
	The user/individual on the job needs to know and understand how to:
	SA13. Practice honesty with respect to company property and time
	SA14. Communicate with people in a form and manner and using language that is
	open and respectful
	SA15. Resolve any difficulties in relationships with colleagues , or get help from an
	appropriate person, in a way that preserves goodwill and trust
	Motivation
	The user/individual on the job needs to know and understand how to:
	SA16. Take responsibility for completing one's own work assignment
	SA17. Take initiative to enhance/learn skills in ones's area of work


	SA18. The capacity to learn from experience in a range of settings and scenarios and
	the capacity to reflect on and analyse one's learning.
	SA19. Is open to new ways of doing things
	SA20. The capacity to envisage and articulate personal goals; to develop strategies
	and take action to achieve them.
	Reliability
	The user/individual on the job needs to know and understand how to:
	SA21. Avoid absenteeism
	SA22. Act objectively , rather than impulsively or emotionally when faced with
	difficult/stressful or emotional situations
	SA23. Work in disciplined factory environment
	SA24. Be punctual
	Material and Equipment Handling
	The user/individual on the job needs to know and understand how to:
	SB1. Handle and operation of moulding machine and related accessories
	SB2. Handle rubber compound
	SB1. Handle chemicals
B. Professional Skills	SB2. The capacity to apply technology, combining the physical and sensory skills
	needed to operate equipment with the understanding of scientific and
	technological principles needed to explore and adapt systems.
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB3. Diagnose common problems in the machine based on visual inspection, sound
	, temperature etc
	SB4. Suggest improvements(if any) in process based on experience


National Occupational Standards Perform Compression Moulding Operation


NOS Version Control

NOS Code	RSC / N 0502		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]		Version number	1.0
Industry	Rubber Manufacturing	Drafted on	20/03/13
Industry Sub-sector	Tyre and Non- tyre	Last reviewed on	05/05/13
		Next review date	05/05/14


National Occupational Standard


Overview

This unit is about undertaking activities post compression moulding operation to make rubber products


NOS National Occupational Standards


Undertake Post Compression Moulding Activities

U3U3	Ondertake Post Compression Modulaing Activities 7 Corporation	
Unit Code	RSC / N 0503	
Unit Title		
(Task)	Undertake post compression moulding activities	
Description	This unit is about undertaking activities after performing moulding operation	
Scope	This unit/task covers the following:	
	Ensuring housekeeping and safety in the moulding area	
	Remove cured piece	
	Trim the piece to remove flash	
	Form appropriate batches of the product	
	Mark the batch for proper identification for further processing	
	Send sample to lab for testing	
Performance Criteria (PC) w.r.t. the Scope		
Element	Performance Criteria	
	To be competent, the user/individual on the job must be able to	

Element	Performance Criteria
Operation	PC1. Remove cured product properly as per SOP PC2. Ensure post cure wherever required as per SOP PC3. Remove the compound flash from the mould and ensure clean mould for next cycle as per SOP PC4. Trim the piece to remove flash in a manner that does not cause injury to the operator or the product as per SOP PC5. Ensure surface treatment of the cured product wherever required as per SOP
Material disposal	PC6. Dispose waste material in safe manner as per company's SOP
Batch Marking	PC7. Ensure identification and traceability by batch marking/ coding for the right product as per instructions laid down by the company (in terms of batch number, colour, date stamp)
Sampling	PC8. Send sample of specified compound/ batch in specified form to lab for testing PC9. Send the remaining material to the designated storage area
Health & Safety	PC10. Ensure mould lifting/ ejection/ slide mechanism of the press are properly functioning PC11. Adhere to all safety norms (like wearing protective gloves, shoes, safety glasses) PC12. Comply with health, safety, environment guidelines, regulations in accordance with international/national standards or organizational SOP
Knowledge and Unders	standing (K)

Knowledge and Understanding (K)


Undertake Post Compression Moulding Activities

The user/individual on the job needs to know and understand: KA1. Implications of poorly prepared material, power failure KA2. Use of instruments to check dimensions KA3. Significance of batch marking KA4. Importance of identifying non-conforming product and storage of the same KA5. Risk and impact of not following defined procedures/work instructions KA6. Escalation matrix and procedure for reporting identified problems KA7. Types of documentation in organization and importance of the same KA8. Records to be maintained and implications of non-maintenance of the same KA9. Importance of housekeeping (knowledge of 3S and 5S) KA10.Health, Safety and Environment guidelines, legislation and regulations as applicable KA11.Personal protection(Which protective equipment to be used and how) KA12.Potential hazards and actions to minimize the same
KA13. Impact of poor practices on health, safety and environment KA14. Escalation matrix and procedure for reporting hazards KA15. Handover/ Takeover the equipment/ work area as per company's SOP
 The user/individual on the job needs to know and understand: KB1. Mould fouling and remedial measures KB2. Possible causes of common moulding problems & their remedies KB3. Loading/unloading mechanisms and aids KB4. State of curing – undercuring and overcuring KB5. The process and importance of quality check, including visual, hardness and dimension check KB6. Cleanliness and safety requirements for deflashing KB7. Type of defects/problems leading to rejections, indicators, reasons and possible solutions. KB8. Units of measurement KB9. Coding systems for identification and traceability KB10. Use of weighing scales, temperature measurement KB11. Storage life of the compound KB12. Ambient temperature and effect on compound
Writing Skills The user/ individual on the job needs to know and understand how to: SA1. Construct simple sentences and express ideas clearly through written communication SA2. Fill up appropriate technical forms, process charts, activity logs in required format of the company SA3. Write simple letters, mails, etc SA4. Perform functional mathematical operations, including apply basic mathematical principles, such as numbers and space, and techniques such as


Undertake Post Compression Moulding Activities

estimation and approximation, for practical purposes

Reading and Understanding Skills

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

- SA5. Read and understand manuals, health and safety instructions, memos, reports, job cards etc
- SA6. Read images, graphs, diagrams
- SA7. Understand the various coding systems as per company norms

Oral Communication (Listening and Speaking skills)

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

- SA8. Express statements, opinions or information clearly so that others can hear and understand
- SA9. Respond appropriately to any queries
- SA10. Communicate with supervisor
- SA11. Communicate with upstream and downstream teams
- SA12. Work in a team and other behavioral skills required to support the small group activities (Quality Circle, Cross Functional Team, Suggestion Scheme)

Integrity

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

- SA13. Practice honesty with respect to company property and time
- SA14. Communicate with people in a form and manner and using language that is open and respectful
- SA15. Resolve any difficulties in relationships with colleagues , or get help from an appropriate person, in a way that preserves goodwill and trust

Motivation

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

- SA16. Take responsibility for completing one's own work assignment
- SA17. Take initiative to enhance/learn skills in ones's area of work
- SA18. The capacity to learn from experience in a range of settings and scenarios and the capacity to reflect on and analyse one's learning.
- SA19. Is open to new ways of doing things
- SA20. The capacity to envisage and articulate personal goals; to develop strategies and take action to achieve them.

Reliability

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

- SA21. Avoid absenteeism
- SA22. Act objectively, rather than impulsively or emotionally when faced with difficult/stressful or emotional situations
- SA23. Work in disciplined factory environment
- SA24. Be punctual


Undertake Post Compression Moulding Activities

	Material and Equipment Handling
B. Professional Skills	The user/individual on the job needs to know and understand how to: SB1. Handling tools for deflashing SB2. Handle rubber product SB3. Handle chemicals Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB4. Diagnose common problems in the machine based on visual inspection, sound , temperature etc SB5. Suggest improvements(if any) in process based on experience


NOS National Occupational Standards


NOS Version Control

NOS Code	RSC / N 0503		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]		Version number	1.0
Industry	Rubber Manufacturing	Drafted on	20/03/13
Industry Sub-sector	Tyre and Non- tyre	Last reviewed on	05/05/13
		Next review date	05/05/14


National Occupational Standard


Overview

This unit is about carrying out housekeeping


National Occupational Standards To Carry Out House Keeping


Unit Code	RSC / N 5001
Unit Title (Task)	To carry out housekeeping
Description	This unit is about carrying out housekeeping activities
Scope	This unit/task covers the following: Preparing for housekeeping activities Carry out housekeeping activities Post housekeeping activities

	Carry out housekeeping activities
	Post housekeeping activities
Performance Criteria (I	PC) w.r.t. the Scope
Element	Performance Criteria
Pre housekeeping activities	To be competent, the user/individual on the job must be able to: PC1. Inspect the area while taking into account various surfaces PC2. Identify the material requirements for cleaning the areas inspected, by considering risk, time, efficiency and type of stain PC3. Ensure that the cleaning equipment is in proper working condition PC4. Select the suitable alternatives for cleaning the areas in case the appropriate equipment and materials are not available and inform the appropriate person PC5. Plan the sequence for cleaning the area to avoid re-soiling clean areas and surfaces PC6. Inform the affected people about the cleaning activity PC7. Display the appropriate signage for the work being conducted PC8. Ensure that there is adequate ventilation for the work being carried out PC9. Wear the personal protective equipment required for the cleaning method and materials being used
Operations	PC10. Use the correct cleaning method for the work area, type of soiling and surface PC11. Carry out cleaning activity without disturbing others PC12. Deal with accidental damage, if any, caused while carrying out the work PC13. Report to the appropriate person any difficulties in carrying out your work PC14. Identify and report to the appropriate person any additional cleaning required that is outside one's responsibility or skill
Post housekeeping activities	PC15. Ensure that there is no oily substance on the floor to avoid slippage PC16. Ensure that no scrap material is lying around PC17. Maintain and store housekeeping equipment and supplies PC18. Follow workplace procedures to deal with any accidental damage caused during the cleaning process PC19. Ensure that, on completion of the work, the area is left clean and dry and


3001	To carry out house keeping
	meets requirements PC20. Return the equipment, materials and personal protective equipment that were used to the right places making sure they are clean, safe and securely stored PC21. Dispose the waste garnered from the activity in an appropriate manner PC22. Dispose of used and un-used solutions according to manufacturer's instructions, and clean the equipment thoroughly
General	PC23. Maintain schedules and records for housekeeping duty PC24. Replenish any necessary supplies or consumables
Knowledge and Unde	rstanding (K)
B. Technical Knowledge	 KB1. The levels of hygiene required by workplace and why it is important to maintain them during your work KB2. How to inspect a work area to decide what cleaning it needs KB3. Methods and materials that used for cleaning variety of surfaces KB4. The types of cleansing agents that are not to be mixed together KB5. The correct method for cleaning equipment and/or machinery used during your work KB6. The importance of personal protective equipment KB7. Appropriate personal protective equipment for the work area, cleaning equipment, tools, materials and chemicals used KB8. The correct sequence for cleaning the work area KB9. The time taken by the treatment to work KB10. The importance of following manufacturer's instructions on cleaning agents KB11. The most appropriate place to carry out test cleans and why this should be done before applying treatments KB12. The importance of applying treatments evenly and the effect of not doing this KB13. Process of cleaning the surfaces without causing injury or damage KB14. The method to check the treated surface and equipment on completion of cleaning KB15. Procedures for reporting any unidentified soiling KB16. Procedures for disposing off waste KB17. Procedures for disposing off or storing personal protective equipment KB18. Escalation procedures for soils or stains that could not be removed
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. Construct simple sentences and express ideas clearly through written communication


To Carry Out House Keeping

- SA2. Fill up appropriate technical forms, process charts, activity logs in required format of the company
- SA3. Write simple letters, mails, etc
- SA4. Perform functional mathematical operations, including apply basic mathematical principles, such as numbers and space, and techniques such as estimation and approximation, for practical purposes

Reading and Understanding Skills

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

- SA5. Read and understand manuals, health and safety instructions, memos, reports, job cards etc
- SA6. Read images, graphs, diagrams
- SA7. Understand the various coding systems as per company norms

Oral Communication (Listening and Speaking skills)

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

- SA8. Express statements, opinions or information clearly so that others can hear and understand
- SA9. Respond appropriately to any queries
- SA10. Communicate with supervisor
- SA11. Communicate with upstream and downstream teams
- SA12. Work in a team and other behavioral skills required to support the small group activities (Quality Circle, Cross Functional Team, Suggestion Scheme)

Integrity

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

- SA13. Practice honesty with respect to company property and time
- SA14. Communicate with people in a form and manner and using language that is open and respectful
- SA15. Resolve any difficulties in relationships with colleagues, or get help from an appropriate person, in a way that preserves goodwill and trust

Motivation

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

- SA16. Take responsibility for completing one's own work assignment
- SA17. Take initiative to enhance/learn skills in ones's area of work
- SA18. The capacity to learn from experience in a range of settings and scenarios and the capacity to reflect on and analyse one's learning.
- SA19. Is open to new ways of doing things
- SA20. The capacity to envisage and articulate personal goals; to develop strategies and take action to achieve them.

Reliability

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


- SA21. Avoid absenteeism
- SA22. Act objectively, rather than impulsively or emotionally when faced with


difficult/stressful or emotional situations
SA23. Work in disciplined factory environment
SA24. Be punctual


NOS Version Control

NOS Code	RSC / N 5001		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]		Version number	1.0
Industry	Rubber Manufacturing	Drafted on	20/03/13
Industry Sub-sector	Tyre and Non- tyre	Last reviewed on	05/05/13
		Next review date	05/05/14


Back to QP


National Occupational Standard


Overview

This unit is about reporting and documentation


NOS National Occupational Standards


To Carry Out Reporting And Documentation

	, , , , , , , , , , , , , , , , , , ,
Unit Code	RSC / N 5002
Unit Title	To carry out reporting and documentation
(Task)	
Description	This unit is about carrying out reporting and documentation
Scope	This unit/task covers the following:
	Reporting of data/problem/incidents etc
	Documentation
	Information Security
Performance Criteria (F	PC) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must be able to:
Donouting	PC1. Report data/problems/incidents as applicable in a timely manner
Reporting	PC2. Report to the appropriate authority as laid down by the company
	PC3. Follow reporting procedures as prescribed by the company
	7-20
	PC4. Identify documentation to be completed relating to one's role
	PC5. Record details accurately an appropriate format
Danaudian and	PC6. Complete all documentation within stipulated time according to company
Recording and	procedure
Documentation	PC7. Ensure that the final document meets with the requirements of the persons
	who requested it or make any amendments accordingly
	PC8. Make sure documents are available to all appropriate authorities to inspect
	DCO. Decreed to requests for information in an appropriate manner whilst following
Information Socurity	PC9. Respond to requests for information in an appropriate manner whilst following organizational procedures
Information Security	PC10. Inform the appropriate authority of requests for information received
	r C10. Inform the appropriate authority of requests for information received
Knowledge and Unders	tanding (K)
	The user/individual on the job needs to know and understand:
	KA1. Different methods of recording information
	KA2. Various documents that need to be maintained
	KA3. Company procedure for filling/maintaining up the documents
B. Technical	KA4. Procedures for reporting to the appropriate authority
Knowledge	KA5. Procedures for recording damage, breakages etc
	KA6. Reporting incidents where standard operating procedures are not followed
	KA7. The importance of complete and accurate documentation
	KA8. How to maintain complete documentation accurately and within agreed
	timescales
	KA9. The importance of ensuring that the documents are correct


To Carry Out Reporting And Documentation

	KA10. The actions to be taken if the documents are not correct
	KA11. The importance of maintaining the security and confidentiality of recorded
	information
	KA12. Procedures to maintain confidentiality of information
	KA13. The appropriate method for responding to requests for information
	KA14. The reporting procedures to followed before disclosing information to any
	outside party
Skills (S)	
	Writing Skills
	The user/ individual on the job needs to know and understand how to:
	SA1. Construct simple sentences and express ideas clearly through written
	communication
	SA2. Fill up appropriate technical forms, process charts, activity logs in required
	format of the company
	SA3. Write simple letters, mails, etc
	SA4. Perform functional mathematical operations, including apply basic
	mathematical principles, such as numbers and space, and techniques such as
	estimation and approximation, for practical purposes
	Reading and Understanding Skills
	The user/individual on the job needs to know and understand how to:
	SA5. Read and understand manuals, health and safety instructions, memos, reports,
	job cards etc
	SA6. Read images, graphs, diagrams
A. Core Skills/	SA7. Understand the various coding systems as per company norms
Generic Skills	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA8. Express statements, opinions or information clearly so that others can hear
	and understand
	SA9. Respond appropriately to any queries
	SA10. Communicate with supervisor
	SA11. Communicate with upstream and downstream teams
	SA12. Work in a team and other behavioral skills required to support the small group
	activities (Quality Circle, Cross Functional Team, Suggestion Scheme)
	Integrity
	The user/individual on the job needs to know and understand how to:
	SA13. Practice honesty with respect to company property and time
	SA14. Communicate with people in a form and manner and using language that is
	open and respectful
	SA15. Resolve any difficulties in relationships with colleagues , or get help from an
	appropriate person, in a way that preserves goodwill and trust


To Carry Out Reporting And Documentation

Motivation
The user/individual on the job needs to know and understand how to:
SA16. Take responsibility for completing one's own work assignment
SA17. Take initiative to enhance/learn skills in ones's area of work
SA18. The capacity to learn from experience in a range of settings and scenarios and
the capacity to reflect on and analyse one's learning.
SA19. Is open to new ways of doing things
SA20. The capacity to envisage and articulate personal goals; to develop strategies
and take action to achieve them.
Reliability
The user/individual on the job needs to know and understand how to:
SA21. Avoid absenteeism
SA22. Act objectively , rather than impulsively or emotionally when faced with
difficult/stressful or emotional situations
SA23. Work in disciplined factory environment
SA24. Be punctual


National Occupational Standards To Carry Out Reporting And Documentation


NOS Version Control

NOS Code	RSC / N 5002		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]		Version number	1.0
Industry	Rubber Manufacturing	Drafted on	20/03/13
Industry Sub-sector	Tyre and Non- tyre	Last reviewed on	05/05/13
		Next review date	05/05/14


National Occupational Standard


Overview

This unit is about carrying out quality checks


To Carry Out Quality Checks


Unit Code	RSC / N 5003
Unit Title (Task)	To carry out quality checks
Description	This unit is about carrying out quality control activities
Scope	This unit/task covers the following:
	Carrying out quality checks to identify problems
	Take corrective actions
	Reporting the results

Performance Crite	Take corrective actions Reporting the results ria (PC) w.r.t. the Scope
Element	Performance Criteria
Inspection	To be competent, the user/individual on the job must be able to: PC1. Ensure that total range of checks are regularly and consistently performed PC2. Use appropriate measuring instruments, equipment, tools, accessories etc ,as required
Analysis	PC3. Identify non-conformities to quality assurance standards PC4. Identify potential causes of non-conformities to quality assurance standards PC5. Identify impact on final product due to non-conformance to company standards PC6. Evaluating the need for action to ensure that problems do not recur PC7. Suggest corrective action to address problem PC8. Review effectiveness of corrective action
Reporting	PC9. Interpret the results of the quality check correctly PC10. Take up results of the findings with QC in charge/appropriate authority. PC11. Take up the results of the findings within stipulated time PC12. Record of results of action taken PC13. Record adjustments not covered by established procedures for future reference PC14. Review effectiveness of action taken PC15. Follow reporting procedures where the cause of defect cannot be identified
Knowledge and Ur	nderstanding (K)
B.Technical Knowledge	The user/individual on the job needs to know and understand: KB1. The importance of quality control procedures KB2. Relevance and importance of activities and how they contribute to the achievement of the quality objectives.

achievement of the quality objectives,


3003	To carry out Quanty checks
	KB3. Proper procedure for selecting the material/product and performing quality
	checks without affecting the material
	KB4. Availability of work instructions, as necessary,
	KB5. Characteristics of the product/material
	KB6. Use of suitable equipment
	KB7. Availability and use of monitoring and measuring devices,
	KB8. Requirements of records
	KB9. Importance of maintaining accurate up-to-date records
	KB10. The need to report within the stipulated time
	KB11. Implications of inaccurate measuring and testing instruments and equipment
	KB12. The cost of non-conformance to quality standards
	KB13. Implications (impact on internal/external customers) of defective products,
	materials or components
	materials of components
Skills (S)	
	Writing Skills
	The user/ individual on the job needs to know and understand how to:
	SA1. Construct simple sentences and express ideas clearly through written
	communication
	SA2. Fill up appropriate technical forms, process charts, activity logs in required
	format of the company
	SA3. Write simple letters, mails, etc
	SA4. Perform functional mathematical operations, including apply basic
	mathematical principles, such as numbers and space, and techniques such as
	estimation and approximation, for practical purposes
	Reading and Understanding Skills
	The user/individual on the job needs to know and understand how to:
A. Core Skills/	SA5. Read and understand manuals, health and safety instructions, memos, reports,
Generic Skills	job cards etc
	SA6. Read images, graphs, diagrams
	SA7. Understand the various coding systems as per company norms
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA8. Express statements, opinions or information clearly so that others can hear
	and understand
	SA9. Respond appropriately to any queries
	SA10. Communicate with supervisor
	SA11. Communicate with upstream and downstream teams
	SA12. Work in a team and other behavioral skills required to support the small group
	activities (Quality Circle, Cross Functional Team, Suggestion Scheme)
	Integrity


The user/individual	on the lob	needs to k	cnow and	understand	now to:

- SA13. Practice honesty with respect to company property and time
- SA14. Communicate with people in a form and manner and using language that is open and respectful
- SA15. Resolve any difficulties in relationships with colleagues, or get help from an appropriate person, in a way that preserves goodwill and trust

Motivation

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

- SA16. Take responsibility for completing one's own work assignment
- SA17. Take initiative to enhance/learn skills in ones's area of work
- SA18. The capacity to learn from experience in a range of settings and scenarios and the capacity to reflect on and analyse one's learning.
- SA19. Is open to new ways of doing things
- SA20. The capacity to envisage and articulate personal goals; to develop strategies and take action to achieve them.

Reliability

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

- SA21. Avoid absenteeism
- SA22. Act objectively, rather than impulsively or emotionally when faced with difficult/stressful or emotional situations
- SA23. Work in disciplined factory environment
- SA24. Be punctual


NOS Version Control


NOS Code	RSC / N 5003		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]		Version number	1.0
Industry	Rubber Manufacturing	Drafted on	20/03/13
Industry Sub-sector	Tyre and Non- tyre	Last reviewed on	05/05/13
		Next review date	05/05/14


National Occupational Standard


Overview

This unit is about problem identification and escalation


NOS National Occupational Standards


5004	National Occupational Standards To Carry Out Problem Identification And Escalation Skill Development Corporation
Unit Code	RSC / N 5004
Unit Title (Task)	To carry out problem identification and escalation
Description	This unit is about problem identification and escalation
Scope	This unit/task covers the following:
	Identify problems across:
	- Raw materials
	- Compounds
	- Product
	- Equipment
	- Others
	Identify solutions to problems
	Take corrective action
	Escalation of unresolved identified problems
Performance Criter	ia (PC) w.r.t. the Scope
Element	Performance Criteria
Problem Identification	To be competent, the user/individual on the job must be able to: PC1. Identify defects/indicators of problems PC2. Identify any wrong practices that may lead to problems PC3. Identify practices that may impact the final product quality PC4. Identify if the problem has occurred before

Element	Performance Criteria
Problem Identification	To be competent, the user/individual on the job must be able to: PC1. Identify defects/indicators of problems PC2. Identify any wrong practices that may lead to problems PC3. Identify practices that may impact the final product quality PC4. Identify if the problem has occurred before PC5. Identify other operations that might be impacted by the problem PC6. Ensure that no delays are caused as a result of failure to escalate problems
Necessary Action	PC7. Take appropriate materials and sample, conduct tests and evaluate results to establish reasons to confirm suspected reasons for non-conformance (where required) PC8. Consider possible reasons for identification of problems PC9. Consider applicable corrections and formulate corrective action PC10. Formulate action in a timely manner PC11. Communicate problem/remedial action to appropriate parties PC12. Take corrective action in a timely manner PC13. Take corrective action for problems identified according to the company procedures PC14. Report/document problem and corrective action in an appropriate manner PC15. Monitor corrective action PC16. Evaluate implementation of corrective action taken to determine if the problem has been resolved


To Carry Out Problem Identification And Escalation

	PC17. Ensure that corrective action selected is viable and practical PC18. Ensure that correct solution is identified to an identified problem PC19. Take corrective action for problems identified according to the company procedures PC20. Ensure that no delays are caused as a result of failure to take necessary action PC21. Escalate problem as per laid down escalation matrix			
Problem Escalation	PC21. Escalate problem as per laid down escalation matrix PC22. Escalate the problem within stipulated time PC23. Escalate the problem in an appropriate manner PC24. Ensure that no delays are caused as a result of failure to escalate problems			
Knowledge and Unders	standing (K)			
B.Technical Knowledge	 KB1. Indicators of problems KB2. The working of the equipment and accessories(if applicable) KB3. The impact of operations on the user and equipment(if applicable) KB4. The impact of operations on the final product (if applicable) KB5. The effect of not rectifying the problems identified KB6. The reason for the occurrence of previous problems KB7. Measures and steps that have been taken to address the previous problems KB8. Possible solutions for various problems KB9. The correct method for carrying out corrective actions outlined for each problem KB10. The impact of not carrying out the corrective actions KB11. The documentation procedure for recording such problems, as per company norms KB12. The escalation matrix for reporting problems KB13. Escalation matrix for reporting unresolved problems KB14. The time frame within which in which each problem needs to be escalated KB15. Manner in which each problem needs to be escalated 			
Skills (S)				
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. Construct simple sentences and express ideas clearly through written communication SA2. Fill up appropriate technical forms, process charts, activity logs in required format of the company SA3. Write simple letters, mails, etc SA4. Perform functional mathematical operations, including apply basic mathematical principles, such as numbers and space, and techniques such as estimation and approximation, for practical purposes			


To Carry Out Problem Identification And Escalation

Reading and Understanding Skills

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

- SA5. Read and understand manuals, health and safety instructions, memos, reports, job cards etc
- SA6. Read images, graphs, diagrams
- SA7. Understand the various coding systems as per company norms

Oral Communication (Listening and Speaking skills)

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

- SA8. Express statements, opinions or information clearly so that others can hear and understand
- SA9. Respond appropriately to any queries
- SA10. Communicate with supervisor
- SA11. Communicate with upstream and downstream teams
- SA12. Work in a team and other behavioral skills required to support the small group activities (Quality Circle, Cross Functional Team, Suggestion Scheme)

Integrity

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

- SA13. Practice honesty with respect to company property and time
- SA14. Communicate with people in a form and manner and using language that is open and respectful
- SA15. Resolve any difficulties in relationships with colleagues , or get help from an appropriate person, in a way that preserves goodwill and trust

Motivation

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

- SA16. Take responsibility for completing one's own work assignment
- SA17. Take initiative to enhance/learn skills in ones's area of work
- SA18. The capacity to learn from experience in a range of settings and scenarios and the capacity to reflect on and analyse one's learning.
- SA19. Is open to new ways of doing things
- SA20. The capacity to envisage and articulate personal goals; to develop strategies and take action to achieve them.

Reliability

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

- SA21. Avoid absenteeism
- SA22. Act objectively, rather than impulsively or emotionally when faced with difficult/stressful or emotional situations
- SA23. Work in disciplined factory environment
- SA24. Be punctual


National Occupational Standards To Carry Out Problem Identification And Escalation


NOS Version Control

NOS Code	RSC / N 5004		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]		Version number	1.0
Industry	Rubber Manufacturing	Drafted on	20/03/13
Industry Sub-sector	Tyre and Non- tyre	Last reviewed on	05/05/13
		Next review date	05/05/14

