

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR RUBBER INDUSTRY

Contents

1. Introduction and Contacts.....	1
2. Qualifications Pack.....	2
3. OS Units.....	2

What are Occupational Standards(OS)?

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

Introduction

Qualifications Pack- Bladder Curing Operator

SECTOR: RUBBER INDUSTRY

SUB-SECTOR: Tyre

OCCUPATION: Moulding/Curing

REFERENCE ID: RSC/ Q 0204

ALIGNED TO: NCO-2004/NIL

Brief Job Description: A BladderCuring Operator is responsible to cure the extruded green bladder slugs to produce tyre curing bladders.

Personal Attributes: This job requires the individual to handle multiple tasks efficiently. He should be well versed with handling electrical equipments. He should be active,fit and energetic. The individual must be attentive and focused in undertaking assigned activities. He should be quick in responding/resolving any problem emanating in machine and product at the stage of production handled by him.

Job Details	Qualifications Pack Code	RSC/ Q 0204		
	Job Role	Bladder Curing Operator		
	Credits(NSQF)	4	Version number	1.0
	Sector	Rubber Manufacturing	Drafted on	02/12/14
	Sub-sector	Tyre	Last reviewed on	02/12/14
	Occupation	Moulding / Curing	Next review date	02/12/15
	NSQC Cleanance on	20/07/2015		

Job Role	Bladder Curing Operator
Role Description	A Bladder Curing Operator is responsible to cure the extruded green bladder slugs to produce tyre curing bladders.
NSQF level	4
Minimum Educational Qualifications*	Class X/ITI
Maximum Educational Qualifications*	ITI/Graduate in Science
Training (Suggested but not mandatory)	Training on Curing Operations
Minimum Job Entry Age	18 years
Experience	1-3 years
Applicable National Occupational Standards (NOS)	<p>Compulsory:</p> <ol style="list-style-type: none"> RSC/ N 0228 (Prepare curing system) RSC/ N 0229 (Perform bladder curing operation) RSC/ N 0230 (Perform post-curing activities) RSC/ N 5001 (To carry out housekeeping) RSC/ N 5002 (To carry out reporting and documentation) RSC/ N 5003 (To carry out quality checks) RSC/ N 5004 (To carry out problem identification and escalation) <p>Optional: NA</p>
Performance Criteria	As described in the relevant OS units

Qualifications Pack For Bladder Curing 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 the bladder curing press for curing operations.

Unit Code	RSC / N 0228
Unit Title (Task)	Prepare Curing System
Description	This unit is about preparing the bladder curing press for curing operations.
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Ensure housekeeping and safety in the curing area • Preparing tools and equipments • Setting the parameters on the curing system as per company's SOP
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Equipment readiness	<p>To be competent, the user/individual on the job must be able to</p> <p>PC1. Ensure that the curing press is clean and ready to use. PC2. Ensure that the tools required for bladder curing operation are ready. PC3. Check the Bladder curing press for the correct fitment of core and the bladder mold PC4. Set the temperature of curing press and oven as per the specification PC5. Ensure that the pressure settings are as per specification provided by technical PC6. Turn on the services and check if the specified temperature conditions have been met and are controlled properly</p>
Raw material appropriateness	<p>PC1. Ensure the availability of extruder slugs for the required bladder curing operation as per specification</p>
Health & Safety	<p>PC1. Safety measures for handling the hot mold, platens and core PC2. Safe handling of bladder cutting knives PC3. Proper safety and maintenance of press PC4. Adhere to all safety norms (such as wearing protective gloves ,mask and safety shoes). PC5. Comply with health, safety, environment guidelines and regulations in accordance with international/national standards or the organizational standards.</p>
Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. Implications of poorly prepared press and equipments. KA2. Importance of identifying non-conforming materials and their storage. KA3. Risk and impact of not following defined procedures/work instructions. KA4. Escalation matrix for reporting identified problems</p>

its processes)	<p>KA5. Types of documentation in organization and importance of the same</p> <p>KA6. Records to be maintained and the implications of their non-maintenance.</p> <p>KA7. Importance of housekeeping activities.</p> <p>KA8. Health, safety and environment guidelines, legislation and regulations as applicable.</p> <p>KA9. Personal protection (which protective equipment to be used and how).</p> <p>KA10. Impact of poor practices on health, safety and environment.</p> <p>KA11. Potential hazards and actions to minimize them.</p> <p>KA12. The escalation matrix and procedures for reporting hazards.</p> <p>KA13. Importance of FIFO and good shop floor practices.</p> <p>KA14. Impact of various practices on cost, quality, productivity, delivery and safety.</p> <p>KA15. Handover/Takeover of the equipment/work area as per the organizational SOP.</p>
B. Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. Components of Bladder curing press and its operation</p> <p>KB2. Working dynamics of bladder mold and the centre core</p> <p>KB3. Complete understanding of bladder curing process</p> <p>KB4. Process of warming ovens and its parameters</p> <p>KB5. Parameter settings of bladder curing press</p> <p>KB6. Usage of bladder curing equipments</p> <p>KB7. Method of Bladder slug warming</p> <p>KB8. Importance of slugs weight to get appropriate bladder weight</p> <p>KB9. Knowledge of green bladder being of NON compatible polymer and the need to keep it separate from other polymers</p> <p>KB10. Various abnormalities and suitable response for abnormalities in equipment performance.</p> <p>KB11. Implications of delays in the preparation process.</p> <p>KB12. Types of defects leading to rejections and their indicators, reasons and possible solutions.</p> <p>KB13. Cleanliness and safety requirements for commencing curing operation</p> <p>KB14. Units of measurement.</p> <p>KB15. Response to emergencies, for example, power failures, fire, system failures, spillages and manual intervention to avoid disasters.</p> <p>KB16. Basic arithmetic, physics and chemistry</p> <p>KB17. Working of electronic equipments</p>
Skills (S)	
A. Core Skills/ Generic Skills	<p>Writing Skills</p> <p>The user/ individual on the job needs to know and understand how to:</p> <p>SA1. Construct simple sentences and express ideas clearly through written communication</p> <p>SA2. Fill up appropriate activity logs in required format of the company</p>

	SA3. Write simple letters, mails, etc SA4. Perform basic mathematical operations
	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, any such Schemes initiated by the organization)
	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 one'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

	<p>difficult/stressful or emotional situations</p> <p>SA23. Work in disciplined factory environment</p> <p>SA24. Be punctual</p>
B. Professional Skills	<p>Material and Equipment Handling</p> <p>The user/individual on the job needs to know and understand how to:</p> <p>SB1. Handle working with knives and curing press</p> <p>SB2. Handling the curing services like steam , air .</p> <p>SB3. Handle steam, oils and water on production floor</p> <p>SB4. Handle bladder</p> <p>SB5. Handle working with oven</p> <p>SB6. Handle various types of material handling equipment</p> <p>SB7. 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.</p>
	<p>Analytical Thinking</p> <p>The user/individual on the job needs to know and understand how to:</p> <p>SB8. Diagnose common problems in the press and bladder based on visual inspection</p> <p>SB9. Suggest improvements(if any) in process based on experience</p> <p>SB10. Appropriate usage of knives</p>

NOS Version Control

NOS Code	RSC / N 0228		
Credits(NSQF)	TBD	Version number	1.0
Industry	Rubber Manufacturing	Drafted on	02/12/14
Industry Sub-sector	Tyre	Last reviewed on	02/12/14
Occupation	Moulding / Curing	Next review date	02/12/15

[Back to QP](#)

National Occupational Standard

Overview

This unit about undertaking curing operation for green bladder.

Unit Code	RSC / N 0229
Unit Title (Task)	Perform Bladder Curing Operation
Description	This unit is about undertaking curing operation for green bladder.
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Ensure housekeeping and safety in the curing area. • Place pre-warmed bladder slug in position within the mold and operate curing press to get cured bladders • Inspect cured bladder .
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Operation	<p>To be competent, the user/individual on the job must be able to :</p> <p>PC1. Follow curing process as per instructions /SOP .</p> <p>PC2. Inspect the green bladder slugs; fine tune the cut length of bladder slug to get the specified weight of the bladders after curing</p> <p>PC3. Place the Bladder slugs in the heating oven to warm up the bladder slugs and facilitate molding</p> <p>PC4. Ensure that temperature settings of the oven to be as per the guidelines of technical</p> <p>PC5. Place the warm bladder slug on the bottom half of the mold surrounding the core</p> <p>PC6. Facilitate initial flow and then apply specified pressure and close the press</p> <p>PC7. Start auto timer; once the curing is over, the press opens</p> <p>PC8. Pull the bladder out of the mold</p> <p>PC9. Trim the centre line flash</p> <p>PC10. Inspect the flash and the centre line ; if needed adjust the mold setting to reduce the gap between top and bottom mold halves to reduce mold register gap</p> <p>PC11. Cut one bladder and check the gauges form bead to bead</p>
Health & Safety	<p>PC12. Safe handling of hot bladders out of curing press</p> <p>PC13. Ensure the use of certified equipments during curing operation</p> <p>PC14. Handle the material using hand gloves and other safety equipment as directed by organizations safety department</p> <p>PC15. Adhere to all safety norms (such as wearing protective gloves, masks and shoes)</p> <p>PC16. Comply with health, safety, environment guidelines and regulations in accordance with international/national standards or the organizational standards.</p>

Perform Bladder Curing Operation

	<p>PC17. Follow the guidance of safety department to contain spillages which may affect the health and safety of self or the environment in the curing area</p>
Knowledge and Understanding (K)	
<p>A. Organizational Context (Knowledge of the company/ organization and its processes)</p>	<p>The user/individual on the job needs to know and understand:</p> <ul style="list-style-type: none"> KA1. Proper curing operation and its importance. KA2. Implications of poorly prepared product. KA3. The material disposal procedure, importance of appropriate disposal of material and implications of not following the material disposal procedure. KA4. How to conduct quality and damage checks and their importance. KA5. Importance of identifying non-conforming products and their storage. KA6. Risk and impact of not following defined procedures/work instructions. KA7. The escalation matrix for reporting identified issues. KA8. Types of documentation in the organization and their importance. KA9. Records to be maintained and the implications of their non-maintenance. KA10. Importance of housekeeping and good shop floor practices KA11. Health, safety and environment guidelines, legislations and regulations, as applicable. KA12. Personal protection (which protective equipment to be used and how). KA13. Impact of poor practices on health, safety and environment. KA14. Potential hazards and actions to minimize them. KA15. The escalation matrix and procedures for reporting hazards. KA16. Importance of FIFO KA17. Impact of various practices on cost, quality, productivity, delivery and safety. KA18. Handover/Takeover of the equipment/work area as per organizational SOP.
<p>B. Technical Knowledge</p>	<p>The user/individual on the job needs to know and understand:</p> <ul style="list-style-type: none"> KB1. Bladder curing operations and equipments in use KB2. Process of warming ovens and its parameters KB3. Importance of following the bladder warm up steps before curing KB4. Impact of improper/no warming on flow inside the press while curing and creation of appearance defects KB5. Importance of slugs weightment to get appropriate bladder weight KB6. Possible defects on cured bladders and ways to restrict the defectives KB7. Implications of keeping green bladder with other polymers. KB8. Working dynamics of bladder mold and the centre core KB9. Importance of Bladder and trim flash weight control KB10. Proper handling of the cut ends of green bladder slugs KB11. Importance of keeping the bladder green slugs and cured flash trimmings in separate bins KB12. Implications of variations in temperature and pressure settings from specification set by technical KB13. Proper handling of cured bladders

Perform Bladder Curing Operation

	<p>KB14. Method of trimming</p> <p>KB15. Importance of minimal scrap generation</p> <p>KB16. Visual examination for under cured as well over cured products</p> <p>KB17. Cleanliness and safety requirements for curing operation.</p> <p>KB18. Effect of not following the sequence during curing operation on product properties.</p> <p>KB19. Types of defects leading to rejections and their indicators, reasons and possible solutions.</p> <p>KB20. Potential problems in curing operation</p> <p>KB21. Units of measurement.</p> <p>KB22. Response to emergencies, for example, power failures, fire, system failures and manual intervention to avoid disasters.</p>
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 , activity logs in required format of the company
	SA3. Write simple letters, mails, etc
	SA4. Perform basic mathematical operations
	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	

Perform Bladder Curing Operation

	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA13. Practice honesty with respect to company property and time</p> <p>SA14. Communicate with people in a form and manner and using language that is open and respectful</p> <p>SA15. Resolve any difficulties in relationships with colleagues , or get help from an appropriate person, in a way that preserves goodwill and trust</p>
	<p>Motivation</p>
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA16. Take responsibility for completing one’s own work assignment</p> <p>SA17. Take initiative to enhance/learn skills in ones’s area of work</p> <p>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.</p> <p>SA19. Is open to new ways of doing things</p> <p>SA20. The capacity to envisage and articulate personal goals; to develop strategies and take action to achieve them.</p>
	<p>Reliability</p>
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA21. Avoid absenteeism</p> <p>SA22. Act objectively , rather than impulsively or emotionally when faced with difficult/stressful or emotional situations</p> <p>SA23. Work in disciplined factory environment</p> <p>SA24. Be punctual</p>
B. Professional Skills	<p>Material and Equipment Handling</p>
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SB1. Handle working of curing press and oven</p> <p>SB2. Handle moulds and cured product</p> <p>SB3. Handle scrap</p> <p>SB4. Handle various types of material handling equipment</p> <p>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.</p>
	<p>Analytical Thinking</p>
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SB1. Diagnose common problems in the curing operation and bladder based on visual inspection</p> <p>SB2. Suggest improvements(if any) in process based on experience</p> <p>SB3. Wastage reduction and optimal usage of material during curing operation</p>

NOS Version Control

NOS Code	RSC / N 0229		
Credits(NSQF)	TBD	Version number	1.0
Industry	Rubber Manufacturing	Drafted on	02/12/14
Industry Sub-sector	Tyre	Last reviewed on	02/12/14
Occupation	Moulding / Curing	Next review date	02/12/15

[Back to QP](#)

National Occupational Standard

Overview

This unit is about performing activities after the completion of curing operation.

Perform Post-Curing Activities

Unit Code	RSC / N 0230
Unit Title (Task)	Perform post curing activities
Description	This unit is about performing activities after the completion of curing operation.
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> Ensuring housekeeping and safety in curing area Inspect cured bladder properly Segregate the good /OK bladders and carry out code marking Send scrap or cured bladders with blemish for the review committee for suitable disposition Report the repair and maintenance requirement to the Supervisor
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Operation	<p>To be competent, the user/individual on the job must be able to</p> <p>PC1. Inspect cured bladder for undercure, blisters, lights, torn/damaged ends</p> <p>PC2. Segregate the good /OK bladders and mark on them the code, date and shift of curing , piece number</p> <p>PC3. Send scrap or cured bladders with blemish for the review committee for suitable disposition</p> <p>PC4. Mark the date and shift on bladders for proper post cure ageing to improve life .</p> <p>PC5. Report repair and maintenance requirement to the Supervisor</p>
Material disposal/re-work	<p>PC6. Dispose of waste material safely, as per organizational SOP.</p> <p>PC7. Mark the Green scrap bladder slugs duly and send to the designated area for re-work</p>
Batch Marking	<p>PC8. Ensure identification and traceability by marking/coding for the product as per the instructions laid down by the company.</p>
Health & Safety	<p>PC9. Handle the prepared product using hand gloves and other safety equipment.</p> <p>PC10. Adhere to all safety norms (such as wearing protective gloves , shoes, safety masks etc).</p> <p>PC11. Comply with health, safety, environment guidelines and regulations in accordance with international/national standards or the organizational standards.</p>

Knowledge and Understanding (K)	
<p>A. Organizational Context (Knowledge of the company / organization and its processes)</p>	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. Implications of poorly cured product. KA2. Significance of code marking. KA3. Importance of identifying non-conforming products and their storage. KA4. Risk and impact of not following defined procedures/work instructions. KA5. The escalation matrix and procedures for reporting identified problems. KA6. Types of documentation in the organization and their importance. KA7. Records to be maintained and the implications of their non-maintenance. KA8. Importance of housekeeping and good shopfloor practices. KA9. Health, safety, and environment guidelines, legislations and regulations as applicable. KA10. Personal protection (which protective equipment to be used and how). KA11. Potential hazards and actions to minimize them. KA12. Impact of poor practices on health, safety and environment. KA13. The escalation matrix and procedures for reporting hazards. KA14. Handover/Takeover of the equipment/work area as per organizational SOP.</p>
<p>B. Technical Knowledge</p>	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. Methods for proper inspection of cured bladders KB2. Code marking techniques. KB3. Implications of incorrect marking. KB4. Importance of ageing of cured bladders KB5. Implications of inappropriate waste disposal. KB6. Visual examination for under cured as well over cured products KB7. Proper handling of waste green bladders KB8. Handling of cured scrap bladders KB9. Types of defects leading to rejections and their indicators, reasons and possible solutions. KB10. Units of measurement. KB11. Coding systems for identification and traceability. KB12. Removal of scraps and downgraded products from each operational area to concerned places</p>
Skills (S)	
<p>A. Core Skills/ Generic Skills</p>	<p>Writing Skills</p>
<p>A. Core Skills/ Generic Skills</p>	<p>The user/ individual on the job needs to know and understand how to:</p> <p>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</p>

	SA4. Perform basic mathematical operations
	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 one'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
B. Professional Skills	Material and Equipment Handling
	The user/individual on the job needs to know and understand how to:
	SB1. Handle cured bladders SB2. Handling of various types of material handling equipments SB3. Handle green slug scrap SB4. Handle cured baldder scrap
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB5. Diagnose common problems in the cured product based on visual inspection and quality checks SB6. Suggest improvements(if any) in process based on experience SB7. Carry out curing activities ensuring minimal waste generation

NOS Version Control

Perform Post-Curing Activities

NOS Code	RSC / N 0230		
Credits(NSQF)	TBD	Version number	1.0
Industry	Rubber Manufacturing	Drafted on	02/12/14
Industry Sub-sector	Tyre	Last reviewed on	02/12/14
Occupation	Moulding / Curing	Next review date	02/12/15

National Occupational Standard

Overview

This unit is about carrying out housekeeping

Unit Code	RSC / N 5001
Unit Title (Task)	To carry out housekeeping
Description	This unit is about carrying out housekeeping activities
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Preparing for housekeeping activities • Carry out housekeeping activities • Post housekeeping activities
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Pre housekeeping activities	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Inspect the area while taking into account various surfaces</p> <p>PC2. Identify the material requirements for cleaning the areas inspected, by considering risk, time, efficiency and type of stain</p> <p>PC3. Ensure that the cleaning equipment is in proper working condition</p> <p>PC4. Select the suitable alternatives for cleaning the areas in case the appropriate equipment and materials are not available and inform the appropriate person</p> <p>PC5. Plan the sequence for cleaning the area to avoid re-soiling clean areas and surfaces</p> <p>PC6. Inform the affected people about the cleaning activity</p> <p>PC7. Display the appropriate signage for the work being conducted</p> <p>PC8. Ensure that there is adequate ventilation for the work being carried out</p> <p>PC9. Wear the personal protective equipment required for the cleaning method and materials being used</p>
Operations	<p>PC10. Use the correct cleaning method for the work area, type of soiling and surface</p> <p>PC11. Carry out cleaning activity without disturbing others</p> <p>PC12. Deal with accidental damage, if any, caused while carrying out the work</p> <p>PC13. Report to the appropriate person any difficulties in carrying out your work</p> <p>PC14. Identify and report to the appropriate person any additional cleaning required that is outside one's responsibility or skill</p>
Post housekeeping activities	<p>PC15. Ensure that there is no oily substance on the floor to avoid slippage</p> <p>PC16. Ensure that no scrap material is lying around</p>

Carry Out Housekeeping Activities

	<p>PC17. Maintain and store housekeeping equipment and supplies</p> <p>PC18. Follow workplace procedures to deal with any accidental damage caused during the cleaning process</p> <p>PC19. Ensure that, on completion of the work, the area is left clean and dry and meets requirements</p> <p>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</p> <p>PC21. Dispose the waste garnered from the activity in an appropriate manner</p> <p>PC22. Dispose of used and un-used solutions according to manufacturer's instructions, and clean the equipment thoroughly</p>
<p>General</p>	<p>PC23. Maintain schedules and records for housekeeping duty</p> <p>PC24. Replenish any necessary supplies or consumables</p>
<p>Knowledge and Understanding (K)</p>	
<p>B. Technical Knowledge</p>	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. The levels of hygiene required by workplace and why it is important to maintain them during your work</p> <p>KB2. How to inspect a work area to decide what cleaning it needs</p> <p>KB3. Methods and materials that used for cleaning variety of surfaces</p> <p>KB4. The types of cleansing agents that are not to be mixed together</p> <p>KB5. The correct method for cleaning equipment and/or machinery used during your work</p> <p>KB6. The importance of personal protective equipment</p> <p>KB7. Appropriate personal protective equipment for the work area, cleaning equipment, tools, materials and chemicals used</p> <p>KB8. The correct sequence for cleaning the work area</p> <p>KB9. The time taken by the treatment to work</p> <p>KB10. The importance of following manufacturer's instructions on cleaning agents</p> <p>KB11. The most appropriate place to carry out test cleans and why this should be done before applying treatments</p> <p>KB12. The importance of applying treatments evenly and the effect of not doing this</p> <p>KB13. Process of cleaning the surfaces without causing injury or damage</p> <p>KB14. The method to check the treated surface and equipment on completion of cleaning</p> <p>KB15. Procedures for reporting any unidentified soiling</p> <p>KB16. Procedures for disposing off waste</p> <p>KB17. Procedures for disposing off or storing personal protective equipment</p>

	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 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 one's area of work

Carry Out Housekeeping Activities

	<p>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.</p> <p>SA19. Is open to new ways of doing things</p> <p>SA20. The capacity to envisage and articulate personal goals; to develop strategies and take action to achieve them.</p>
	<p>Reliability</p>
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA21. Avoid absenteeism</p> <p>SA22. Act objectively , rather than impulsively or emotionally when faced with difficult/stressful or emotional situations</p> <p>SA23. Work in disciplined factory environment</p> <p>SA24. Be punctual</p>

NOS Code	RSC / N 5001		
Credits(NSQF)	TBD	Version number	1.0
Industry	Rubber Manufacturing	Drafted on	04/06/14
Industry Sub-sector	Tyre	Last reviewed on	14/06/14
Occupation	Moulding / Curing	Next review date	14/06/15

[Back to QP](#)

National Occupational Standard

Overview

This unit is about reporting and documentation

Unit Code	RSC / N 5002
Unit Title (Task)	To carry out reporting and documentation
Description	This unit is about carrying out reporting and documentation
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Reporting of data/problem/incidents etc • Documentation • Information Security
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Reporting	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Report data/problems/incidents as applicable in a timely manner</p> <p>PC2. Report to the appropriate authority as laid down by the company</p> <p>PC3. Follow reporting procedures as prescribed by the company</p>
Recording and Documentation	<p>PC4. Identify documentation to be completed relating to one's role</p> <p>PC5. Record details accurately an appropriate format</p> <p>PC6. Complete all documentation within stipulated time according to company procedure</p> <p>PC7. Ensure that the final document meets with the requirements of the persons who requested it or make any amendments accordingly</p> <p>PC8. Make sure documents are available to all appropriate authorities to inspect</p>
Information Security	<p>PC9. Respond to requests for information in an appropriate manner whilst following organizational procedures</p> <p>PC10. Inform the appropriate authority of requests for information received</p>
Knowledge and Understanding (K)	
B. Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. Different methods of recording information</p> <p>KB2. Various documents that need to be maintained</p> <p>KB3. Company procedure for filling/maintaining up the documents</p> <p>KB4. Procedures for reporting to the appropriate authority</p> <p>KB5. Procedures for recording damage, breakages etc</p> <p>KB6. Reporting incidents where standard operating procedures are not followed</p> <p>KB7. The importance of complete and accurate documentation</p> <p>KB8. How to maintain complete documentation accurately and within agreed timescales</p> <p>KB9. The importance of ensuring that the documents are correct</p>

To Carry Out Reporting And Documentation

	<p>KB10. The actions to be taken if the documents are not correct</p> <p>KB11. The importance of maintaining the security and confidentiality of recorded information</p> <p>KB12. Procedures to maintain confidentiality of information</p> <p>KB13. The appropriate method for responding to requests for information</p> <p>KB14. The reporting procedures to followed before disclosing information to any outside party</p>
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills
	<p>The user/ individual on the job needs to know and understand how to:</p> <p>SA1. Construct simple sentences and express ideas clearly through written communication</p> <p>SA2. Fill up appropriate technical forms, process charts, activity logs in required format of the company</p> <p>SA3. Write simple letters, mails, etc</p> <p>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</p>
	Reading and Understanding Skills
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA5. Read and understand manuals, health and safety instructions, memos, reports, job cards etc</p> <p>SA6. Read images, graphs, diagrams</p> <p>SA7. Understand the various coding systems as per company norms</p>
	Oral Communication (Listening and Speaking skills)
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA8. Express statements, opinions or information clearly so that others can hear and understand</p> <p>SA9. Respond appropriately to any queries</p> <p>SA10. Communicate with supervisor</p> <p>SA11. Communicate with upstream and downstream teams</p> <p>SA12. Work in a team and other behavioral skills required to support the small group activities (Quality Circle, Cross Functional Team, Suggestion Scheme)</p>
	Integrity
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA13. Practice honesty with respect to company property and time</p> <p>SA14. Communicate with people in a form and manner and using language that is open and respectful</p> <p>SA15. Resolve any difficulties in relationships with colleagues, or get help from an appropriate person, in a way that preserves goodwill and trust</p>

To Carry Out Reporting And Documentation

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

NOS Version Control

NOS Code	RSC / N 5002		
Credits(NSQF)	TBD	Version number	1.0
Industry	Rubber Manufacturing	Drafted on	04/06/14
Industry Sub-sector	Tyre	Last reviewed on	14/06/14
Occupation	Moulding / Curing	Next review date	14/06/15

[Back to QP](#)

National Occupational Standard

Overview

This unit is about carrying 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	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Carrying out quality checks to identify problems • Take corrective actions • Reporting the results
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Inspection	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Ensure that total range of checks are regularly and consistently performed</p> <p>PC2. Use appropriate measuring instruments, equipment, tools, accessories etc ,as required</p>
Analysis	<p>PC3. Identify non-conformities to quality assurance standards</p> <p>PC4. Identify potential causes of non-conformities to quality assurance standards</p> <p>PC5. Identify impact on final product due to non-conformance to company standards</p> <p>PC6. Evaluating the need for action to ensure that problems do not recur</p> <p>PC7. Suggest corrective action to address problem</p> <p>PC8. Review effectiveness of corrective action</p>
Reporting	<p>PC9. Interpret the results of the quality check correctly</p> <p>PC10. Take up results of the findings with QC in charge/appropriate authority.</p> <p>PC11. Take up the results of the findings within stipulated time</p> <p>PC12. Record of results of action taken</p> <p>PC13. Record adjustments not covered by established procedures for future reference</p> <p>PC14. Review effectiveness of action taken</p> <p>PC15. Follow reporting procedures where the cause of defect cannot be identified</p>
Knowledge and Understanding (K)	
B. Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. The importance of quality control procedures</p> <p>KB2. Relevance and importance of activities and how they contribute to the</p>

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

	Integrity
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA13. Practice honesty with respect to company property and time</p> <p>SA14. Communicate with people in a form and manner and using language that is open and respectful</p> <p>SA15. Resolve any difficulties in relationships with colleagues , or get help from an appropriate person, in a way that preserves goodwill and trust</p>
	Motivation
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA16. Take responsibility for completing one’s own work assignment</p> <p>SA17. Take initiative to enhance/learn skills in ones’s area of work</p> <p>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.</p> <p>SA19. Is open to new ways of doing things</p> <p>SA20. The capacity to envisage and articulate personal goals; to develop strategies and take action to achieve them.</p>
	Reliability
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA21. Avoid absenteeism</p> <p>SA22. Act objectively , rather than impulsively or emotionally when faced with difficult/stressful or emotional situations</p> <p>SA23. Work in disciplined factory environment</p> <p>SA24. Be punctual</p>

NOS Version Control

NOS Code	RSC / N 5003		
Credits(NSQF)	TBD	Version number	1.0
Industry	Rubber Manufacturing	Drafted on	04/06/14
Industry Sub-sector	Tyre	Last reviewed on	14/06/14
Occupation	Moulding / Curing	Next review date	14/06/15

National Occupational Standard

Overview

This unit is about problem identification and escalation

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	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Identify problems across: <ul style="list-style-type: none"> - Raw materials - Compounds - Product - Equipment - Others • Identify solutions to problems • Take corrective action • Escalation of unresolved identified problems
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Problem Identification	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Identify defects/indicators of problems</p> <p>PC2. Identify any wrong practices that may lead to problems</p> <p>PC3. Identify practices that may impact the final product quality</p> <p>PC4. Identify if the problem has occurred before</p> <p>PC5. Identify other operations that might be impacted by the problem</p> <p>PC6. Ensure that no delays are caused as a result of failure to escalate problems</p>
Necessary Action	<p>PC7. Take appropriate materials and sample, conduct tests and evaluate results to establish reasons to confirm suspected reasons for non-conformance (where required)</p> <p>PC8. Consider possible reasons for identification of problems</p> <p>PC9. Consider applicable corrections and formulate corrective action</p> <p>PC10. Formulate action in a timely manner</p> <p>PC11. Communicate problem/remedial action to appropriate parties</p> <p>PC12. Take corrective action in a timely manner</p> <p>PC13. Take corrective action for problems identified according to the company procedures</p> <p>PC14. Report/document problem and corrective action in an appropriate manner</p> <p>PC15. Monitor corrective action</p> <p>PC16. Evaluate implementation of corrective action taken to determine if the problem has been resolved</p>

To Carry Out Problem Identification And Escalation

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

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 one'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	

To Carry Out Problem Identification And Escalation

NOS Version Control

NOS Code	RSC / N 5004		
Credits(NSQF)	TBD	Version number	1.0
Industry	Rubber Manufacturing	Drafted on	04/06/14
Industry Sub-sector	Tyre	Last reviewed on	14/06/14
Occupation	Moulding/Curing	Next review date	14/06/15

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Bladder Curing Operator
Qualification Pack RSC/ Q 0204
Sector Skill Council Rubber Skill Development Council

Guidelines for Assessment

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC
2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC
3. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below)
4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on this criteria
5. To pass the Qualification Pack , every trainee should score a minimum of 70% in every NOS
6. In case of successfully passing only certain number of NOS's, the trainee is eligible to take subsequent assessment on the balance NOS's to pass the Qualification Pack

			Marks Allocation		
NOS	Elements	Performance Criteria	Total	Theory	Practical
RSC / N 0228 Prepare Curing System	Equipment readiness	PC1. Ensure that the curing press is clean and ready to use.	1	0	1
		PC2. Ensure that the tools required for bladder curing operation are ready.	1	0	1
		PC3. Check the Bladder curing press for the correct fitment of core and the bladder mold	12	7	5
		PC4. Set the temperature of curing press and oven as per the specification	12	9	3

		PC5. Ensure that the pressure settings are as per specification provided by technical	12	5	7
		PC6. Turn on the services and check if the specified temperature conditions have been met and are controlled properly	13	8	5
	Raw material appropriateness	PC7. Ensure the availability of extruder slugs for the required bladder curing operation as per specification	13	8	5
	Health & Safety	PC8. Safety measures for handling the hot mold, platens and core	7	5	2
		PC9. Safe handling of bladder cutting knives	9	5	4
		PC10. Proper safety and maintenance of press	9	5	4
		PC11. Adhere to all safety norms (such as wearing protective gloves ,mask and safety shoes).	8	5	3
		PC12. Comply with health, safety, environment guidelines and regulations in accordance with international/national standards or the organizational standards.	3	3	0
			100	60	40
RSC / N 0229 Perform Bladder Curing Operation	Operation	PC1. Follow curing process as per instructions /SOP .	13	5	8
		PC2. Inspect the green bladder slugs; fine tune the cut length of bladder slug to get the specified weight of the bladders after curing	11	4	7
		PC3. Place the Bladder slugs in the heating oven to warm up the bladder slugs and facilitate molding	4	0	4
		PC4. Ensure that temperature settings of the oven to be as per the guidelines of technical	11	6	5
		PC5. Place the warm bladder slug on the bottom half of the mold surrounding the core	4	0	4
		PC6. Facilitate initial flow and then apply specified pressure and close the press	3	0	3
		PC7. Start auto timer; once the curing is over, the	2	0	2

		press opens			
		PC8. Pull the bladder out of the mold	2	0	2
		PC9. Trim the centre line flash	2	0	2
		PC10. Inspect the flash and the centre line ; if needed adjust the mold setting to reduce the gap between top and bottom mold halves to reduce mold register gap	10	4	6
		PC11. Cut one bladder and check the gauges form bead to bead	7	3	4
	Health & Safety	PC12. Safe handling of hot bladders out of curing press	8	4	4
		PC13. Ensure the use of certified equipments during curing operation	2	2	0
		PC14. Handle the material using hand gloves and other safety equipment as directed by organizations safety department	8	4	4
		PC15. Adhere to all safety norms (such as wearing protective gloves,masks and shoes)	8	3	5
		PC16. Comply with health, safety, environment guidelines and regulations in accordance with international/national standards or the organizational standards.	2	2	0
		PC17. Follow the guidance of safety department to contain spillages which may affect the health and safety of self or the environment in the curing area	3	3	0
				100	40
RSC / N 0230 Perform Post-Curing Activities	Operation	PC1. Inspect cured bladder for undercure, blisters, lights, torn/damaged ends	18	9	9
		PC2. Segregate the good /OK bladders and mark on them the code, date and shift of curing , piece number	7	3	4
		PC3. Send scrap or cured bladders with blemish for the review committee for suitable disposition	7	7	0

		PC4. Mark the date and shift on bladders for proper post cure ageing to improve life .	9	5	4
		PC5. Report repair and maintenance requirement to the Supervisor	6	6	0
	Material disposal/re-work	PC6. Dispose of waste material safely, as per organizational SOP.	5	0	5
		PC7. Mark the Green scrap bladder slugs duly and send to the designated area for re-work	12	8	4
	Batch Marking	PC8. Ensure identification and traceability by marking/coding for the product as per the instructions laid down by the company.	12	8	4
	Health & Safety	PC9. Handle the prepared product using hand gloves and other safety equipment.	12	6	6
		PC10. Adhere to all safety norms (such as wearing protective gloves , shoes, safety masks etc).	9	5	4
		PC11. Comply with health, safety, environment guidelines and regulations in accordance with international/national standards or the organizational standards.	3	3	0
			100	60	40
RSC/N5001 To Carry Out Housekeeping	Pre housekeeping activities	PC1. Inspect the area while taking into account various surfaces	3	3	0
		PC2. Identify the material requirements for cleaning the areas inspected, by considering risk, time, efficiency and type of stain	3	3	0
		PC3. Ensure that the cleaning equipment is in proper working condition	3	3	0
		PC4. Select the suitable alternatives for cleaning the areas in case the appropriate equipment and materials are not available and inform the appropriate person	3	3	0
		PC5. Plan the sequence for cleaning the area to avoid re-soiling clean areas and surfaces	3	3	0
		PC6. Inform the affected people about the cleaning	2	2	0

	activity			
	PC7. Display the appropriate signage for the work being conducted	3	3	0
	PC8. Ensure that there is adequate ventilation for the work being carried out	3	3	0
	PC9. Wear the personal protective equipment required for the cleaning method and materials being used	3	3	0
Operations	PC10. Use the correct cleaning method for the work area, type of soiling and surface	3	3	0
	PC11. Carry out cleaning activity without disturbing others	3	3	0
	PC12. Deal with accidental damage, if any, caused while carrying out the work	3	3	0
	PC13. Report to the appropriate person any difficulties in carrying out your work	3	3	0
	PC14. Identify and report to the appropriate person any additional cleaning required that is outside one's responsibility or skill	3	3	0
Post housekeeping activities	PC15. Ensure that there is no oily substance on the floor to avoid slippage	9	3	6
	PC16. Ensure that no scrap material is lying around	9	3	6
	PC17. Maintain and store housekeeping equipment and supplies	3	3	0
	PC18. Follow workplace procedures to deal with any accidental damage caused during the cleaning process	3	3	0
	PC19. Ensure that, on completion of the work, the area is left clean and dry and meets requirements	8	2	6
	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	3	3	0

		PC21. Dispose the waste garnered from the activity in an appropriate manner	9	3	6
		PC22. Dispose of used and un-used solutions according to manufacturer's instructions, and clean the equipment thoroughly	9	3	6
	General	PC23. Maintain schedules and records for housekeeping duty	3	3	0
		PC24. Replenish any necessary supplies or consumables	3	3	0
			100	70	30
RSC/N5002 To Carry Out Reporting And Documentation	Reporting	PC1. Report data/problems/incidents as applicable in a timely manner	12	8	4
		PC2. Report to the appropriate authority as laid down by the company	12	8	4
		PC3. Follow reporting procedures as prescribed by the company	12	8	4
	Recording and Documentation	PC4. Identify documentation to be completed relating to one's role	10	6	4
		PC5. Record details accurately an appropriate format	16	6	10
		PC6. Complete all documentation within stipulated time according to company procedure	14	4	10
		PC7. Ensure that the final document meets with the requirements of the persons who requested it or make any amendments accordingly	6	4	2
		PC8. Make sure documents are available to all appropriate authorities to inspect	6	4	2
	Information Security	PC9. Respond to requests for information in an appropriate manner whilst following organizational procedures	6	6	0
		PC10. Inform the appropriate authority of requests for information received	6	6	0
			100	60	40

RSC/N5003 To Carry Out Quality Checks	Inspection	PC1. Ensure that total range of checks are regularly and consistently performed	24	10	14
		PC2. Use appropriate measuring instruments, equipment, tools, accessories etc ,as required	24	10	14
	Analysis	PC3. Identify non-conformities to quality assurance standards	6	4	2
		PC4. Identify potential causes of non-conformities to quality assurance standards	5	3	2
		PC5. Identify impact on final product due to non-conformance to company standards	5	3	2
		PC6. Evaluating the need for action to ensure that problems do not recur	6	4	2
		PC7. Suggest corrective action to address problem	5	3	2
		PC8. Review effectiveness of corrective action	5	3	2
	Reporting	PC9. Interpret the results of the quality check correctly	4	4	0
		PC10. Take up results of the findings with QC in charge/appropriate authority.	3	3	0
		PC11. Take up the results of the findings within stipulated time	3	3	0
		PC12. Record of results of action taken	3	3	0
		PC13. Record adjustments not covered by established procedures for future reference	3	3	0
		PC14. Review effectiveness of action taken	2	2	0
		PC15. Follow reporting procedures where the cause of defect cannot be identified	2	2	0
			100	60	40
RSC/N5004 To Carry Out Problem Identification And Escalation	Problem Identification	PC1. Identify defects/indicators of problems	7	4	3
		PC2. Identify any wrong practices that may lead to problems	6	3	3
		PC3. Identify practices that may impact the final product quality	6	3	3
		PC4. Identify if the problem has occurred before	5	3	2

		PC5. Identify other operations that might be impacted by the problem	6	4	2	
		PC6. Ensure that no delays are caused as a result of failure to escalate problems	5	3	2	
	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)	8	5	3	
		PC8. Consider possible reasons for identification of problems	8	5	3	
		PC9. Consider applicable corrections and formulate corrective action	3	3	0	
		PC10. Formulate action in a timely manner	3	3	0	
		PC11. Communicate problem/remedial action to appropriate parties	7	5	2	
		PC12. Take corrective action in a timely manner	2	2	0	
		PC13. Take corrective action for problems identified according to the company procedures	2	2	0	
		PC14. Report/document problem and corrective action in an appropriate manner	8	5	3	
		PC15. Monitor corrective action	2	2	0	
		PC16. Evaluate implementation of corrective action taken to determine if the problem has been resolved	2	2	0	
		PC17. Ensure that corrective action selected is viable and practical	2	2	0	
		PC18. Ensure that correct solution is identified to an identified problem	2	2	0	
		PC19. Take corrective action for problems identified according to the company procedures	1	1	0	
		PC20. Ensure that no delays are caused as a result of failure to take necessary action	1	1	0	
		Problem Escalation	PC21. Escalate problem as per laid down escalation	4	3	1

		matrix			
		PC22. Escalate the problem within stipulated time	4	3	1
		PC23. Escalate the problem in an appropriate manner	3	2	1
		PC24. Ensure that no delays are caused as a result of failure to escalate problems	3	2	1
			100	70	30