

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 1

*

Contents

1. IntroductionΧΧΧΧΧΧΧΧΦt.1

2. Qualifications tŀŎƪΧΧΧΦΧP.2

3. DƭƻǎǎŀǊȅ ƻŦ YŜȅ ¢ŜǊƳǎ ΧΧ.P.3

4. OS UnitsΧΧΧΧΧΧΧΧΧΦΧΦP.5

5. !ǎǎŜǎǎƳŜƴǘ /ǊƛǘŜǊƛŀΧΧΧΧP.34

Technology
Consul t ing

 What are
Occupational
Standards (OS)?

ü OS describe what

individuals need
to do, know and
understand in
order to carry out
a particular job
role or function

ü 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

Qualifications Pack- Machine Operator Assistant ï Plastics

Processing

 Moulding

SECTOR: INFORMATION TECHNOLOGY- INFORMATION TECHNOLOGY ENABLED SERVICES (IT-

ITES)ces Helpdesk Attendant

SECTOR: RUBBER

 SUB SECTOR: MANUFACTURING/ PLASTICS PROCESSING

OCCUPATION: PLASTICS PROCESSING

REFERENCE ID: RSC/Q4801 (CPC/Q0103)

ALIGNED TO:

Brief Job Description:

The Individual has to assist the operator and also shall handle plastic
granules (raw materials), set up and operate the plastics processing
machines, finishes the product & store in desired place.

Personal Attributes:

The assistant machine operator should have basic communication, numerical
and computational abilities. He should be attentive & vigilant towards his,
duties. He should coordinate with his co members & seniors to deliver
desired output. He should possess good physical fitness.

EYE ON IT
Current Industry
Trends

Suscipit, vicispraesenterat

feugaitepulae, validus indoles

duisenimconsequatgenitus at.

Sed, conventio, aliquip

accumsanadipiscingaugueblan

dit minim abbasoppetocommov.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic. Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiatiriurevalidus. Sino

lenis vulputate,

valetudoilleabbascogosaluto

quod, esseillum, letatio lorem

conventio.

Letalisnibhiustumtransverbero

bene,

eratvulputateenimessesisudoer

at.

SOFTWARE
Monthly Picks

Volutpatmos at

neque

nullalobortis

dignissim

conventio, torqueo,

acsirotomodo. Feugait in obruo

quae

ingeniumtristiqueelitvelnatu

meus.

Moliortorqueocapiovelitloquorap

tentuteratfeugiatpneumcommod

o.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic. Occuro uxor dolore, ut

Aptentnullaaliquipcamurut

consequataptentnisl in voco

consequat. Adipsdiscing magna

jumentumvelitiriureobruo. damnum

pneum.

Aptentnullaaliquipcamurutconsequat

lorem aptentnisl magna

jumentumvelitaneniriure. Loquor,

vulputate meus indoles iaceo, ne

secundum,

dolusdemoveointerddficoproprius. In

consequatosquadfsenudflla magna.

Aptentnullaaliquipcamurutansdl as

consequataptentnisl in

vocolocconsequatispo facto delore

ergo maskaforgeuitmascapala ergo

sacrum lamap

allacumdergo ipso aliquipmiasermi

proprius. quaenulla magna. Delenitabdoessequia,

tehuic. Ratisnequeymo, venioillum

 pala damnum. Aptentnullaaliquipcamurut

 consequataptent. Adipiscing magna jumentum

 velitiriureobruovel.Volutpatmos at nequenulla

 lobortisdignissimconventio, torqueo, acsiroto

 modo. Feugait in obruo quae ingeniumtristique

 elitvelnatu meus. Moliortorqueocapiovelitloquor

 aptentuteratfeugiatpneumcommodovelobruomaradui

senimconsequatgenitus. Enim neo velitadsumodio,

multo lorem ipso matairlosa.

Introduction

QUALIFICATIONS PACK- OCCUPATIONAL STANDARDS FOR PLASTICS INDUSTRY

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 2

Qualifications Pack Code
RSC/Q4801 (CPC/Q0103)

Job Role Machine Operator Assistant - Plastics Processing

Credits (NSQF) 24 Version number 1.0

Sector Rubber Drafted on 18/05/2016

Sub Sector
Manufacturing /
Plastics Processing

Last reviewed
on

26/12/2016

Occupation Plastics Processing
Next review
date

31/12/2021

NSQC Clearance on 21/07/2016

Job Role Machine Operator Assistant- Plastics Processing

Role Description
Responsible for operation of different plastic processing machineries & its trouble
shooting.

NSQF level

Minimum Educational

Qualifications*

Maximum Educational

Qualifications*

3

VIIIth Standard

Training
(Suggested but not
mandatory)

No previous training required

Minimum Job Entry Age 18

Experience No previous experience required

Applicable National

Occupational

Standards (NOS)

Compulsory:
1. RSC/N4801 (CPC/N0109): Familiarization with basic concepts, job requirements &

basic related process.
2. RSC/N4802 (CPC/N0110) :Basic Knowledge about different plastic material
3. RSC/N4803 (CPC/N0111): Familiarized with various Plastics processing techniques

& to assist the Operator in Injection moulding machine, Extrusion, Blow Moulding
etc.

4. RSC/N4101 (CPC/N0411): Maintain basic health and safety practices at the
workplace, 5S.

Performance Criteria As described in the relevant OS units

Jo
b

 D
e
ta

ils

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 3

Keywords /Terms Description

Core Skills/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.

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.

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.

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.

Occupational Standards
(OS)

OS are Occupational Standards which apply uniquely in the Indian context

Occupation Occupation is a set of job roles, which perform similar/related set of

functions in an industry.

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.

Performance Criteria Performance Criteria are statements that together specify the standard of
performance required when carrying out a task.

Qualifications Pack(QP) Qualifications Pack comprises the set of NOS, together with the educational,
training and other criteria required to perform a job role. A Qualifications Pack
is assigned a unique qualification pack code.

Qualifications Pack
Code

Qualifications Pack Code is a unique reference code that identifies a
qualifications pack.

Scope Scope is the set of statements specifying the range of variables that an
individual may have to deal with in carrying out the function which have a
critical impact on the quality of performance required.

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.

Sub-functions Sub-functions are sub-activities essential to fulfil the achieving the
objectives of the function.

Technical Knowledge Technical Knowledge is the specific knowledge needed to accomplish
specific designated responsibilities.

Unit Code Unit Code is a unique identifier for a OS unit, which can be denoted with an
ΨNΩ

D
e
fin

iti
o

n
s

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 4

Unit Title Unit Title gives a clear overall statement about what the incumbent
should be able to do.

Vertical Vertical may exist within a sub-sector representing different domain areas
or the client industries served by the industry.

Keywords /Terms
Description

OS Occupational Standard(s)

NVEQF National Vocational Education Qualifications Framework

NVQF National Vocational Qualifications Framework

NSQF National Skills Qualifications Framework

OEM Original Equipment Manufacturer

OS Occupational Standard(s)

QP Qualifications Pack

A
c
ro

n
y
m

s
A

c
ro

n
ym

s

A
c
ro

n
ym

s

RSC/N4801 (CPC/N0109) Familiarisation with basic concepts, job requirements & basic related process

 5

National Occupational

Standards

Overview

This unit is about understanding the job requirement and the activities & equipment

associated with the process to complete the job requirement

RSC/N4801 (CPC/N0109) Familiarisation with basic concepts, job requirements & basic related process

 6

Unit Code RSC/N4801 (CPC/N0109)

Unit Title
(Task)

Familiarization with basic concepts, job requirements & basic related
process

Description This OS unit is about understanding the job requirement, what processes
/machine need to be executed, and what is the required output considering
the standards specified.

Scope The Semi Skilled Operator - will be responsible for

¶ Understanding of the basic principle involved in the processing
¶ Understanding the operation of the machine

¶ Understanding the process requirement

¶ Cleaning the machine and Mould / Die

Performance Criteria (PC) w.r.t. the Scope

Element Performance Criteria

Understand the work
order and the process
requirements

To be competent, the user/individual on the job must be able to :
PC1. Discuss the work order (work output) required from the process and

with the supervisor
PC2. Refer all components / process related documents to understand

dimensions and properties of the required work output
PC3. Ensure the process requirements in terms of temperature of the

heater, hydraulic pressure/ air pressure/ vacuum pressure, rotating
speed of the screw pressure, injection time, refilling time, blowing
time etc. as mentioned in the Work Instruction/ SOP/ Control
Diagrams.

PC4. Follow ŘƻŜǎ ŀƴŘ ŘƻƴΩǘǎ ƻŦ ǘƘŜ ƳŀƴǳŦŀŎǘǳǊƛƴƎ process as defined in

SOPs/ Work Instructions or defined by supervisors

Arrange for the
material to be
processed and
apparatus required
for the same

PC5. Follow the conversion procedure and process to be adopted for

completing the work order from the supervisor by referring the

Work Instruction document/ SOP manual

PC6. Set the various parameters like temperature of the heaters,

hydraulic pressure/air pressure/ vacuum pressure, rotating speed of

the screw, screw pressure, regulating current, flow of coolant/ water

etc. before starting the process as per the parameters are

mentioned in the Work Instructions/ SOP manual

PC7. Identify the raw material like plastics granules, bonding additives

etc. required for executing the activity

PC8. Ensure the required material is available before starting the process

PC9. Study the type of Mould /Die required for executing the required

conversion operation and ensure that the same is available for

moulding operations

PC10. Ensure the availability of spare parts for continuous operation of

machine

N
a
ti
o

n
a

l
O

cc
u

p
a
tio

n
a

l
S

ta
n

d
a

rds

RSC/N4801 (CPC/N0109) Familiarisation with basic concepts, job requirements & basic related process

 7

Clean the apparatus
and the components
before executing the
process

PC11. Ensure that mould / Die are cleaned properly & no foreign material
is entrapped in parts of mould/die.

PC12. Ensure cleaning of the other moulding machine tools, auxiliaries(if
any)

PC13. Ensure cleaning of the area around the machine for any oil, grease,
water etc

Escalations of queries
on the given job

PC14. Consult with superiors in case of any doubt/clarification

PC15. Self-confidence after resolving the queries to complete the task.

PC16. Report completion of work to superiors

Interaction with other
concern department

PC17. Good interpersonal relations with superiors & fellow operators.

PC18. Disciplined behavior in work place
PC19. Good coordination with other department person for getting their

support for work.

Knowledge and Understanding (K)

A. Organizational
Context (Knowledge of the
company / organization and
its processes)

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

KA1. CƻƳǇŀƴȅΩǎ policies on personnel management
KA2. CƻƳǇŀƴȅΩǎ code of conduct & policy
KA3. The importance ƻŦ ƛƴŘƛǾƛŘǳŀƭΩǎ ǊƻƭŜ ƛƴ ǘƘŜ ǿƻǊƪ Ŧƭƻǿ
KA4. Organization culture
KA5. CƻƳǇŀƴȅΩǎ reporting structure
KA6. The functional process like store management, procurement,

quality management
B. Technical

 Knowledge

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

KB1. Different types of plastic processing techniques
KB2. Different parameters pertinent to process like heater temperature,

hydraulic pressure/ air pressure/ vacuum pressure, rotating speed
of the screw, operating current and voltage, injection time, refilling
time, blowing time etc. and the impact of these parameters on the
process output

KB3. Various types of plastics like thermoplastics/ thermosetting plastics
and the Additives to be used

KB4. Properties of various plastic materials
KB5. Processing behavior of various plastic raw materials
KB6. Safe storage of raw materials
KB7. Different types of moulds & dies
KB8. Different types of measuring instruments like vernier calipers,

micrometres etc.
KB9. Geometry and dimension measurement of the product
KB10. Different types of tools to trim the plastic product
KB11. Hazards and safety aspects involved in different processing techniques

Skills (S) [Optional]

A. Core Skills/ Generic Writing Skills

RSC/N4801 (CPC/N0109) Familiarisation with basic concepts, job requirements & basic related process

 8

Skills SA1. To prepare document related to processing parameter, other
technical records like machine log sheets, job card etc.

SA2. To prepare draft drawings for the final output product
SA3. To write information documents to internal departments/internal

teams

 Reading Skills

SA4. To read & interpret machine parameters
SA5. To read and interpret engineering drawing and sketches
SA6. To read equipment manuals and process documents
SA7. To read instructions like safety instructions , symbols while using

the equipment in the plant area

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA8. Communicate orally any instructions related to work with superiors

& co workers with clarity
SA9. Listen actively
SA10. Follow company protocol for communication

B. Professional Skills

Decision Making & Problem Solving

The user/individual on the job needs to know and understand how to:
SB1. Make proper decisions pertaining to the work
SB2. Identify of problem
SB3. Finding the resource to resolve the problem
SB4. Consult superiors in case of any assistance

Plan and Organize

The user/individual on the job needs to know and understand:
SB5. To plan, fix up priorities for work operations as per job

requirements
SB6. To organize and analyze information relevant to work
SB7. The basic concepts of shop-floor work productivity including

material management waste reduction etc.

 Initiative

The user/individual on the job needs to know and understand how to:
SB8. Undertake and express new ideas and initiatives to others
SB9. Modify work plan to overcome unforeseen difficulties or

developments that occur as work progresses
SB10. Participate in improvement procedures including process, quality

etc

Analytical / Critical Thinking

The user/individual on the job needs to know and understand how:
SB11. To apply, analyze, and evaluate the information gathered from

observation, experience, reasoning, or communication, as a guide
to thought and action

Team Work

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

RSC/N4801 (CPC/N0109) Familiarisation with basic concepts, job requirements & basic related process

 9

SB12. To exhibit good team work with all
SB13. To consult superiors or fellow workers in case of any assistance
SB14. To maintains good inter personal relations

RSC/N4801 (CPC/N0109) Familiarisation with basic concepts, job requirements & basic related process

 10

NOS Version Control

NOS Code RSC/N4801 (CPC/ N 0109)

Credits (NSQF) 7.5 Version number 1.0

Sector Rubber Drafted on 18/05/2016

Sub Sector
Manufacturing /
Plastics Processing

Last reviewed on 26/12/2016

Occupation Plastics Processing Next review date 31/12/2021

RSC/N4802 (CPC/N0110) Basic knowledge about different plastic material

 11

National Occupational

Standards

Overview

This unit is about understanding of different types of plastic material, their properties &

application

RSC/N4802 (CPC/N0110) Basic knowledge about different plastic material

 12

Unit Code RSC/N4802 (CPC /N 0110)

Unit Title (Task) Basic Knowledge about different plastic material

Description This OS unit is about understanding the different types of plastics materials being used
in the industry, their basic knowhow, properties, etc.

Scope The Semi Skilled Operator will be responsible for

¶ Understanding the various types of Plastics materials

¶ Basic knowhow of the processing behavior of Plastics materials

¶ Maintaining the raw material for the process

¶ Cleaning the material spillage around machine

Performance Criteria (PC) w.r.t. the Scope

Element Performance Criteria

Understanding the
various types of
Plastics materials

To be competent, the user/individual on the job must be able to:
PC1. Discuss about the type of raw material being used in the industry & for work

Order required for the process and with the supervisor
PC2. Refer all material related documents to understand properties of the required

work output and able to identify the material
PC3. Follow the process requirements for the Plastics material in terms of

temperature of the heater, rotating speed of the Screw, pressure, injection as
mentioned in the Work Instruction / SOP / Control Diagrams

Basic knowhow of
the processing
behavior of Plastics
materials

PC4. Study the melting temperature, processing temperature etc. for plastic raw
material

PC5. Identify the processing characteristics of the plastics material being used for
conversion procedure and process to be adopted for completing the work
order from the supervisor by referring the Work Instruction document / SOP
manual

Maintaining the raw
material for the
process

PC6. Ensure that the required material is available before starting the process
PC7. Ensure that the plastics material is blended with requisite additives

Cleaning the material
spillage around
machine

PC8. Ensure that machine / mould / Die are cleaned properly & no foreign material
is entrapped in parts of machine / mould / die.

PC9. Keep that clean of the materials spilled around the machine
PC10. Ensure cleaning of the area around the machine for any oil, grease, water etc.

Knowledge and Understanding (K)

A. Organizational
Context
(Knowledge of
the company /
organization and
its processes)

The user/individual on the job needs to know and understand:
KA1. The ŎƻƳǇŀƴȅΩǎ policies on personnel management
KA2. CƻƳǇŀƴȅΩǎ code of conduct & policy
KA3. The importance ƻŦ ƛƴŘƛǾƛŘǳŀƭΩǎ ǊƻƭŜ ƛƴ ǘƘŜ ǿƻǊƪ Ŧƭƻǿ
KA4. The organization culture
KA5. The ŎƻƳǇŀƴȅΩǎ reporting structure
KA6. The functional process like store management, procurement, quality

management

B. Technical
 Knowledge

The user/individual on the job needs to know and understand:
KB1. The different of plastic materials
KB2. Various types of plastics like thermoplastics / thermosetting plastics and the

N
a

ti
o

n
a

l
O

c
c
u

p
a

ti
o

n
a

l
S

ta
n

d
a

rd

N
a
ti
o

n
a

l
O

cc
u

p
a
tio

n
a

l
S

ta
n

d
a

rds

RSC/N4802 (CPC/N0110) Basic knowledge about different plastic material

 13

additives to be used
KB3. Properties / characteristics of various plastic materials
KB4. Processing behavior of various plastic raw materials
KB5. Safe storage of raw materials
KB6. Hazards and safety aspects involved with different processing techniques

Skills (S) [Optional]

A. Core Skills/
Generic Skills

 Writing Skills

SA1. Prepare document related to raw material used, stock position, other
technical records like machine log sheets, job card etc.

SA2. Write information documents to internal departments/ internal teams

Reading Skills

SA3. To read & interpret material data sheet
SA4. To read & interpret machine parameters
SA5. To read instructions like safety instructions , symbols being used in the plant

area

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA6. Communicate orally any instructions related to work with superiors & co-

workers with clarity
SA7. Listen carefully & follow company protocol for communication

B. Professional
Skills

Decision Making & Problem Solving

The user / individual on the job needs to know and understand how to:
SB1. Identify the problem
SB2. Make proper decisions pertaining to the work
SB3. Consult superiors in case of any assistance

 Plan and Organize

The user/individual on the job needs to know and understand:
SB4. Fix up priorities for work operations as per job requirements
SB5. Organize and analyze information relevant to work
SB6. The basic concepts of shop-floor work productivity including material

management, waste reduction etc.

Initiative

The user/individual on the job needs to know and understand how to:
SB7. Undertake and express new ideas and initiatives to others
SB8. Modify work plan to overcome unforeseen difficulties or developments that

occur as work progresses
SB9. Participate in improvement of procedures including process, quality etc.

Analytical / Critical Thinking

The user/individual on the job needs to know and understand how to:
SB10. Apply, analyze, and evaluate the information gathered from observation,

experience, reasoning, or communication, as a guide to thought and action

Team Work

The user/individual on the job needs to know and understand how to:
SB11. Exhibit good team work with all

RSC/N4802 (CPC/N0110) Basic knowledge about different plastic material

 14

SB12. Maintain good inter personal relations
SB13. Consult superiors or fellow workers in case of any assistance

RSC/N4802 (CPC/N0110) Basic knowledge about different plastic material

 15

NOS Version Control

NOS Code RSC/N4802 (CPC/N 0110)

Credits (NSQF) 3 Version number 1.0

Sector Rubber Drafted on 18/05/2016

Sub Sector
Manufacturing /
Plastics Processing

Last reviewed on 26/12/2016

Occupation Plastics Processing Next review date 31/12/2021

RSC/N4803 (CPC/N0111) Familiarised with vaious plastics processing techniques & to assist the

Operator in injection moulding machine, extrusion, blow moulding etc.

 16

National Occupational

Standards

Overview

This unit is about to understand the various Plastics processing techniques & Operate the
Injection moulding machine, Extrusion & Blow Moulding machines

RSC/N4803 (CPC/N0111) Familiarised with vaious plastics processing techniques & to assist the

Operator in injection moulding machine, extrusion, blow moulding etc.

 17

Unit Code RSC/N4803 (CPC /N0111)

Unit Title
(Task)

Familiarized with various Plastics processing techniques & to assist the Operator in
Injection moulding machine, Extrusion, Blow Moulding etc.,

Description This OS unit is about operating the Injection Moulding Machine & its trouble shooting

Scope The Semi Skilled Operator will be responsible for

¶ Assist in Pre-moulding operation & Moulding Operation

¶ Assist in extrusion Pre-extrusion operation & Extruder operation

¶ Assist in Blow molding process, mould / materials used.

¶ Material Handling

Performance Criteria (PC) w.r.t. the Scope

Element Performance Criteria

Pre moulding
operation

To be competent, the user/individual on the job must be able to :
PC1. Assist in Planning work schedule in concurrence with Superior
PC2. Follow the data sheet, manual, work instructions
PC3. Check the power supply, hydraulic oil level, water connections
PC4. Ensure availability of the tools ,materials & ancillary equipments for the work
PC5. Setup the equipment & machineries as per the job requirement
PC6. Follow Planning for Minimum wastage & its safe disposal
PC7. Work in conformance to legal requirements, organizational policies and

procedures

Moulding Operation PC8. Ensure the mould is ready & having no problem in dry run
PC9. Check material is available for production. If required arrange for pre drying
PC10. Check the availibity & readiness of ancillary equipments like chiller, mould

Temperature controller, hopper loader, Cooling towers etc
PC11. Load the material and pigment (if required) in the hopper
PC12. Observe to Set the parameters of the machine i.e. temperature, pressure,

speed etc
PC13. Check the temperature on the barrel with respect to set temperature
PC14. Conduct trial run to get sample piece once machine is set with the help of

operator
PC15. Visual check of final product in consultation with operator
PC16. Carry out post molding operation during the cycle time run such as. trimming,

apply protective tapes, putting labels on each product for identification

Blow Moulding
Operation

PC17. Learn the process, their types, operations involved
PC18. Assist the operator in the work requirements for the process and with the

supervisor
PC19. Refer all components / process related documents to understand dimensions

and properties of the required work output
PC20. Follow the process requirements in terms of tools / mould / die required,

temperature of the heater according to plastics material being used,
Hydraulic / pneumatic pressure / rotating speed of the screw, Parison

L
e

a
rn

in
g

 O
u

tc
o

m
e

N
a
ti
o

n
a

l
O

cc
u

p
a
tio

n
a

l
Sta

n
d

a
rd

s

RSC/N4803 (CPC/N0111) Familiarised with vaious plastics processing techniques & to assist the

Operator in injection moulding machine, extrusion, blow moulding etc.

 18

formation, Parison Programming, Blowing time etc. as mentioned in the Work
Instruction / SOP / Control Diagrams, /ƭŜŀǊƭȅ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ǘƘŜ ŘƻΩǎ ŀƴŘ
ŘƻƴΩǘǎ ƻŦ ǘƘŜ ōƭƻǿ ƳƻƭŘƛƴƎ ǇǊƻŎŜǎǎ ŀǎ ŘŜŦƛƴŜŘ ƛƴ {htǎ κ ²ƻǊƪ LƴǎǘǊǳŎǘƛƻƴǎ ƻǊ
as defined by supervisors

Pre extrusion
operation

PC21. Plan work schedule in concurrence with Operator
PC22. Assist the operator to obtain and check the data on the job card and carry out

functions in line with the responsibilities of job role
PC23. Ensure availability of data sheet, manual, work instructions
PC24. Check for power supply, oil level in gear box, water connections
PC25. Setup the equipment & machineries as per the job requirement
PC26. Plan for Minimum rejection & its safe reuse/disposal
PC27. Safety aspects of machine operation
PC28. Work in conformance to legal requirements, organizational policies and

procedures

Extrusion PC29. Check material is available for production. Compounding / Color blending
PC30. Check the availibity & readiness of ancillary equipments like air compressor,

hopper loader, dehumidifier, Cooling towers etc
PC31. Load the material in the hopper
PC32. Set the parameters of the machine i.e. temperatures, speeds etc.
PC33. Check the temperature on the barrel with respect to set temperature
PC34. Conduct trial run to get extruded sample once machine is set
PC35. Adjust parameters unless getting final product
PC36. Visual check of final product
PC37. Corona treatment & printing, if required
PC38. Store the final product in specified area
PC39. Clean the machine & equipments at regular interval
PC40. Work in compliance with specified health and safety standards

Knowledge and Understanding (K)

B. Organizational
Context (Knowledge
of the company /
organization and its
processes)

The user/individual on the job needs to know and understand:
KA1. The ŎƻƳǇŀƴȅΩǎ policies on personnel management
KA2. CompŀƴȅΩǎ ŎƻŘŜ ƻŦ ŎƻƴŘǳŎǘ ϧ ǇƻƭƛŎȅ
KA3. The importance ƻŦ ƛƴŘƛǾƛŘǳŀƭΩǎ ǊƻƭŜ ƛƴ ǘƘŜ ǿƻǊƪ Ŧƭƻǿ
KA4. The organization culture
KA5. CƻƳǇŀƴȅΩǎ reporting structure
KA6. The functional process like store management, procurement, quality

management

B. Technical
 Knowledge

The user/individual on the job needs to know and understand:
KB1. Different types of plastic material
KB2. Properties of plastic material
KB3. About Semi-Automatic & Fully-Automatic operation of machines
KB4. Machine start up procedure
KB5. Principle of Injection Moulding
KB6. Parameter setting of injection moulding MachineςTemperature, Pressure,

RSC/N4803 (CPC/N0111) Familiarised with vaious plastics processing techniques & to assist the

Operator in injection moulding machine, extrusion, blow moulding etc.

 19

Time
KB7. Clamping system ς Hydraulic & Toggle
KB8. Mould loading & unloading procedure
KB9. Calculation of tonnage, importance of mould dimensions, mould day-light
KB10. Injection Unit, shot weight setting, Calculation of plasticizing capacity of

Machine , types of nozzles, ring plunger set
KB11. Monitoring of parameters for production of quality components
KB12. Post moulding operation like finishing, deflashing
KB13. Qquality Control & testing of plastic product
KB14. Mminimisation of rejection & reuse of feed system
KB15. Shut down procedure

Skills (S) [Optional]

A. Core Skills/
Generic Skills

 Writing Skills

SA1. To Prepare document related to processing parameter, other technical
records like machine log sheets, job card etc.

SA2. To write information documents to internal departments/ internal teams
SA3. To compilation of production records

Reading Skills

SA4. To read & interpret machine parameters
SA5. To read equipment manuals and process documents
SA6. To read instructions like safety instructions , symbols while using the

equipment in the plant area

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA7. Communicate orally any instructions related to work with superiors & co

workers with clarity
SA8. Listen actively
SA9. Follow company protocol for communication

B. Professional Skills

Decision Making & Problem Solving

The user/individual on the job needs to know and understand how to:
SB1. Make proper decisions pertaining to the work
SB2. Identify the problem
SB3. Find the resource to resolve the problem
SB4. Consult superiors in case of any assistance

Plan and Organize

The user/individual on the job needs to know and understand:
SB5. To Plan, fix up priorities for work operations as per job requirements
SB6. To organize and analyze information relevant to work
SB7. The basic concepts of shop-floor work productivity including material

management waste reduction etc.

Initiative

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

RSC/N4803 (CPC/N0111) Familiarised with vaious plastics processing techniques & to assist the

Operator in injection moulding machine, extrusion, blow moulding etc.

 20

SB8. Undertake and express new ideas and initiatives to others
SB9. Modify work plan to overcome unforeseen difficulties or developments that

occur as work progresses
SB10. Participate in improvement procedures including process, quality etc

Analytical / Critical Thinking

The user/individual on the job needs to know and understand how to:
SB11. Apply, analyze, and evaluate the information gathered from observation,
experience, reasoning, or communication, as a guide to thought and action

Team Work

The user/individual on the job needs to know and understand how to:
SB12. Exhibit good team work with all
SB13. Consult superiors or fellow workers in case of any assistance
SB14. Maintains good inter personal relations

RSC/N4803 (CPC/N0111) Familiarised with vaious plastics processing techniques & to assist the

Operator in injection moulding machine, extrusion, blow moulding etc.

 21

NOS Version Control

NOS Code RSC/N4803 (CPC/N0111)

Credits (NSQF)
10 Version number 1.0

Sector Rubber Drafted on 18/05/2016

Sub Sector
Manufacturing /
Plastics Processing

Last reviewed on 26/12/2016

Occupation Plastics Processing Next review date 31/12/2021

RSC/N4101 (CPC/N0411) Maintain basic health & Safety Practices at the workplace, 5S

 22

National Occupational

Standards

Overview

This unit Covers health, safety and security at the work place. This includes procedures and practices
that candidates need to follow to help maintain a healthy, safe and secure work environment.

RSC/N4101 (CPC/N0411) Maintain basic health & Safety Practices at the workplace, 5S

 23

Unit Code RSC/N4101 (CPC/N0411)

Unit Title
(Task)

Maintain basic health and safety practices at the workplace, 5S

Description This OS unit is about knowledge and practices relating to health, safety and security
that candidates need to use in the workplace. It covers responsibilities towards self,
others, assets and the environment.

It includes understanding of risks & hazards in the workplace, along with common
techniques to minimize risk, deal with accidents, emergencies etc. It covers knowledge
of fire safety, common first aid applications and safe practice.

This OS is about ensuring all 5S activities both at the shop floor and the office area to
facilitate increase in work productivity.

Scope The role holder will be responsible for

¶ Health and safety procedure.

¶ Fire safety procedure.

¶ Emergencies, rescue and first aid procedures.

¶ Ensure sorting, stream lining, storage and documentation, cleaning,
standardization and sustenance across the plant premises of the
organization.

Performance Criteria (PC) w.r.t. the Scope

Element Performance Criteria

Health and safety The individual on the job should ensure to:
PC1. Wear protective clothing/equipment for specific tasks and work conditions
PC2. Carry out safe working practices while dealing with hazards to ensure the safety

of Self and others.
PC3. Ensure good housekeeping practices at all times

Fire safety The individual on the job should be able to:

PC4. Use the various appropriate fire extinguishers on different types of fires correctly
PC5. Demonstrate rescue techniques applied during fire hazard, demonstrate good

housekeeping in order to prevent fire hazards, demonstrate the correct use of a

fire extinguisher.

Emergencies, rescue
and first aid
procedures.

PC6. Identify activities which can cause potential injury through sharp objects, burns,

fall, electricity, gas leakages, radiation, poisonous fumes, chemicals, loud noise,

and Identify areas in the plant which are potentially hazardous / unhygienic in

nature. Conduct regular checks with support of the maintenance team on

machine health to identify potential hazards due to wear and tear of machine.

PC7. Inform the concerned authorities on the potential risks identified in the

processes, workplace area/ layout, materials used etc, Inform the concerned

authorities about machine breakdowns, damages which can potentially harm

man/ machine during operations.

PC8. Create awareness amongst others by sharing information on the identified

risks.

N
a
ti
o

n
a

l
O

cc
u

p
a
tio

n
a

l
S

ta
n

d
a

rd
s

RSC/N4101 (CPC/N0411) Maintain basic health & Safety Practices at the workplace, 5S

 24

Ensure sorting,
stream lining, storage
and documentation,
cleaning,
standardization and
sustenance across
the plant premises of
the organization.

PC9. Follow the sorting process and check that the tools, fixtures & jigs that are
lying on workstations are the ones in use and un- necessary items are not
cluttering the workbenches or work surfaces.

PC10. Ensure segregation of waste in hazardous/ non Hazardous waste as per the
sorting work instructions

PC11. Follow the technique of waste disposal and waste storage in the proper bins as
per SOP

PC12. Segregate the items which are labeled as red tag items for the process area
and keep them in the correct places

PC13. Sort the tools/ equipment/ fasteners/ spare parts as per specifications/ utility
into proper trays, cabinets, lockers as mentioned in the 5S guidelines/ work
instructions

PC14. Ensure that areas of material storage are not overflowing
PC15. Ensure properly stack the various types of boxes and containers as per the

size/ utility to avoid any fall of items/ breakage and also enable easy sorting
when required

PC16. Return of extra material and tools to the designated sections and make sure
that no additional material/ tool is lying near the work area

PC17. Follow the floor markings/ area markings used for demarcating the
various sections in the plant as per the prescribed instructions and
standards

PC18. Follow the proper labelling mechanism of instruments/ boxes/ containers and
maintaining reference files/ documents with the codes and the lists

PC19. Ensure to check the items in the respective areas have been identified as
broken or damaged

PC20. Follow the given instructions and check for labelling of fluids, oils,
lubricants, solvents, chemicals etc. and proper storage of the same to avoid
spillage, leakage, fire etc.

PC21. To make sure that all material and tools are stored in the designated places
and in the manner indicated in the 5S instructions

Knowledge and Understanding (K)

B. Organizational
Context
(Knowledge of the
company /
organization and
its processes)

The user/individual on the job needs to know and understand:
KA1. The relevant standards, procedures and policies related to Health,

Safety and Environment followed in the company
KA2. The emergency handling procedures & hierarchy for escalation

B. Technical
 Knowledge

The user/individual on the job needs to know and understand:
KB1. The basic knowledge of Safety procedures (fire fighting, first aid) within the

organization
KB2. The basic knowledge of various types of PPEs and their usage

RSC/N4101 (CPC/N0411) Maintain basic health & Safety Practices at the workplace, 5S

 25

KB3. The basic knowledge of risks/hazards associated with each occupation in the
organization

KB4. The knowledge of personal hygiene and how an individual contribute towards
creating a highly safe and clean working environment the individual on the job
needs to know and understand.

KB5. ¢ƘŜ ƳŜŀƴƛƴƎ ƻŦ άƘŀȊŀǊŘǎέ ŀƴŘ άǊƛǎƪǎέ
KB6 The health and safety hazards commonly present in the work environment and

related precautions
KB7. The possible causes of risk, hazard or accident in the workplace and why risk

and/or accidents are possible
KB8. The Possible causes of risk and accident (due to oil leakage)
KB9. Methods of accident prevention
KB9. Safe working practices when working with tools and machines
KB10. Safe working practices while working at various hazardous sites
KB11. To know the where to find all the general health and safety equipment in the

workplace
KB12. Various dangers associated with the use of electrical equipment
KB13. Preventative and remedial actions to be taken in the case of exposure to toxic

materials
KB14. The Importance of using protective clothing/equipment while working
KB15. Precautionary activities to prevent the fire accident
KB16. Various causes of fire
KB17. To know the techniques of using the different fire extinguishers
KB18. To know the different methods of extinguishing fire
KB19. To know the different materials used for extinguishing fire
KB20. Rescue techniques applied during a fire hazard
KB21. Various types of safety signs and what they mean
KB22. To know the appropriate basic first aid treatment relevant to the condition

e.g. shock, electrical shock, bleeding, breaks to bones, minor burns,
resuscitation, poisoning, eye injuries

KB23. To know the content of written accident report
KB24. Potential injuries and ill health associated with incorrect manual handing
KB25. Safe lifting and carrying practices
KB26. Personal safety, health and dignity issues relating to the movement of a

person by others
KB27. Potential impact to a person who is moved incorrectly
KB28. To have basic knowledge of 5S procedures
KB29. To know the various types 5s practices followed in various areas
KB30. Understand to the 5S checklists provided in the department/ team
KB31. To have skills to identify useful & non useful items
KB32. To have knowledge of labels , signs & colours used as indicators
KB33. To have knowledge on how to sort and store various types of tools,

equipment, material etc.
KB34. To know , how to identify various types of waste products
KB35. Understand to the impact of waste/ dirt/ dust/unwanted substances on the

RSC/N4101 (CPC/N0411) Maintain basic health & Safety Practices at the workplace, 5S

 26

process/ environment/ machinery/ human body.
KB36. To have knowledge of best ways of cleaning & waste disposal

Skills (S) [Optional]

Element Skills

B. Core Skills/

Generic Skills

Writing Skills

The user/ individual on the job needs to know and understand how to:
SA1. Understand basic level notes and observations.

 Reading Skills

The user/individual on the job needs to know and understand about the:
SA2. safety instructions put up across the plant premises
SA3. Safety precautions mentioned in equipment manuals and panels and

understand the potential risks associated

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA4. Effectively communicate information to team members
SA5. Inform employees in the plant and concerned functions about events,

Incidents & potential risks observed related to Safety, Health and
Environment.

SA6. Question operator/ supervisor in order to understand the safety related
issues

SA7. Attentively listen with full attention and comprehend the information given
by the speaker during safety drills and training programs

C. Professional Skills

Plan and Organize

The user/individual on the job needs to know and understand how to:
SB1. Process the work order and jobs received from the internal customers.
SB2. Design documents received from internal customers
SB3. Understand & organize all process/ equipment manuals so that sorting out

information is fast.

Judgment and Critical Thinking

The user/individual on the job needs to know and understand how to:
SB4. Use common sense and make judgments during day to day basis
SB5. Use intuition to detect any potential problems which could arise during

operations

Desire to learn and take initiatives

The user/individual on the job needs to know and understand how to:
SB6. Follow instructions and work on areas of improvement identified
SB7. Complete the assigned tasks with minimum supervision
SB8. Complete the job defined by the supervisor within the timelines and quality

norms

RSC/N4101 (CPC/N0411) Maintain basic health & Safety Practices at the workplace, 5S

 27

NOS Version Control

NOS Code RSC/N4101 (CPC/N0411)

Credits (NSQF)
3.5 Version number 1.0

Sector Rubber Drafted on 18/05/2016

Sub Sector
Manufacturing /
Plastics Processing

Last reviewed on 26/12/2016

Occupation Plastics Processing Next review date 31/12/2021

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 28

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role: Machine Operator Assistant ς Plastics Processing
Qualification Pack Code:RSC/Q4801 (CPC/Q0103)
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 laydown
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 centre (as per assessment criteria below)
4. Individual assessment agencies will create unique evaluations for skill practical for every student at each

examination/training centre 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.

 Assessable outcome Marks Allocation

NOS Performance Criteria Total Theory Practical

1. RSC/N4801
(CPC/N0109):
Familiarization
with basic
concepts, job
requirements
& basic
related
process.

PC1. Discuss the work order (work output) required
from the process and with the supervisor

6 2 4

PC2. Refer all components / process related
documents to understand dimensions and
properties of the required work output

6 2 4

PC3. Understand the process requirements in terms
of temperature of the heater, hydraulic
pressure/ air pressure/ vacuum pressure,
rotating speed of the screw pressure, injection
time, refilling time, blowing time etc. as
mentioned in the Work Instruction/ SOP/
Control Diagrams

6 2 4

PC4. /ƭŜŀǊƭȅ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ǘƘŜ ŘƻŜǎ ŀƴŘ ŘƻƴΩǘǎ ƻŦ
the manufacturing process as defined in SOPs/
Work Instructions or defined by supervisors

6 2 4

PC5. Understand the conversion procedure and
process to be adopted for completing the work
order from the supervisor by referring the Work
Instruction document/ SOP manual

6 2 4

PC6. Set the various parameters like temperature of
the heaters, hydraulic pressure/air pressure/

6 2 4

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 29

vacuum pressure, rotating speed of the screw,
screw pressure, regulating current, flow of
coolant/ water etc. before starting the process
as per the parameters are mentioned in the
Work Instructions/ SOP manual

PC7. Understand the raw material like plastics
granules, bonding additives etc. required for
executing the activity

6 2 4

PC8. Ensure that the required material is available
before starting the process

6 2 4

PC9. Understand the type of Mould /Die required for
executing the required conversion operation
and ensure that the same is available for
moulding operations

6 2 4

PC10. Ensure the availability of spare parts for
continuous operation of machine

6 2 4

PC11. Ensure that mould / Die are cleaned properly &
no foreign material is entrapped in parts of
mould/die.

6 2 4

PC12. Ensure cleaning of the other moulding machine
tools, auxiliaries(if any)

6 2 4

PC13. Ensure cleaning of the area around the machine
for any oil, grease, water etc

6 2 4

PC14. Consult with superiors in case of any

doubt/clarification
2 1 1

PC15. Self-confidence after resolving the queries to

complete the task.
2 1 1

PC16. Report completion of work to superiors 2 0.5 1.5

PC17. Good interpersonal relations with superiors &

fellow operators.
2 0.5 1.5

PC18. Disciplined behavior in work place 2 0.5 1.5

PC19. Good coordination with other department
person for getting their support for work.

2 0.5 1.5

Sub total 90 30 60

2. RSC/N4802
(CPC/N0110)

:Basic
Knowledge

about
different
plastic

material

PC1. Discuss about the type of raw material being
used in the industry & for work Order
required for the process and with the supervisor

3 1 2

PC2. Refer all material related documents to
understand properties of the required work
output and able to identify the material

8 2 6

PC3. Understand the process requirements for the
Plastics material in terms of temperature of the
heater, rotating speed of the Screw, pressure,
injection as mentioned in the Work Instruction

10 2 8

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 30

/ SOP / Control Diagrams

PC4. Understand the melting temperature,
processing temperature etc. for plastic raw
material

10 2 8

PC5. Understand the processing characteristics of
the plastics material being used for conversion
procedure and process to be adopted for
completing the work order from the supervisor
by referring the Work Instruction document /
SOP manual

10 2 8

PC6. Ensure that the required material is available
before starting the process

10 2 8

PC7. Ensure that the plastics material is blended with
requisite additives

9 1 8

PC8. Ensure that machine / mould / Die are cleaned
properly & no foreign material is entrapped in
parts of machine / mould / die.

9 1 8

PC9. Ensure cleaning of the materials spilled around
the machine

7 1 6

PC10. Ensure cleaning of the area around the machine
for any oil, grease, water etc

4 1 3

 Sub total 80 15 65

3. RSC/N4803
(CPC/N0111):
Familiarized
with various
Plastics
processing
techniques &
to assist the
Operator in
Injection
moulding
machine,
Extrusion,
Blow
Moulding etc.

PC1. Assist in Planning work schedule in
concurrence with Superior

3 1 2

PC2. Ensure availability of data sheet, manual, work
instructions

6 1 5

PC3. For power supply, hydraulic oil level, water
connections

6 2 4

PC4. Ensure availability of the tools ,materials &
ancillary equipments for the work

6 2 4

PC5. Setup the equipment & machineries as per
the job requirement

6 2 4

PC6. Understand Planning for Minimum wastage &
its safe disposal

6 2 4

PC7. Work in conformance to legal requirements,
organizational policies and procedures

6 2 4

PC8. Ensure that the mould is ready & having no
problem in dry run

6 2 4

PC9. Check material is available for production. If
required arrange for pre drying

6 2 4

PC10. Check the availibity & readiness of ancillary
equipments like chiller, mould Temperature
controller, hopper loader, Cooling towers etc

6 2 4

PC11. Load the material and pigment (if required) in
the hopper

6 2 4

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 31

PC12. Observe to Set the parameters of the machine
i.e. temperature, pressure, speed etc

6 2 4

PC13. Check the temperature on the barrel with
respect to set temperature

6 1 5

PC14. Conduct trial run to get sample piece once
machine is set with the help of operator

6 1 5

PC15. Visual check of final product in consultation
with operator

6 1 5

PC16. Carry out post molding operation during the
cycle time run such as. trimming, apply
protective tapes, putting labels on each
product for identification

6 1 5

PC17. understand the process, their types,
operations involved

6 1 5

PC18. Assist the operator in the work requirements
for the process and with the supervisor

6 1 5

PC19. Refer all components / process related
documents to understand dimensions and
properties of the required work output

6 1 5

PC20. Understand the process requirements in terms
of tools / mould / die required, temperature of
the heater according to plastics material being
used, Hydraulic / pneumatic pressure /
rotating speed of the screw, Parison
formation, Parison Programming, Blowing
time etc. as mentioned in the Work Instruction
/ SOP / Control Diagrams, Clearly
ǳƴŘŜǊǎǘŀƴŘƛƴƎ ǘƘŜ ŘƻΩǎ ŀƴŘ ŘƻƴΩǘǎ ƻŦ ǘƘŜ ōƭƻǿ
molding process as defined in SOPs / Work
Instructions or as defined by supervisors

6 1 5

PC21. Planning work schedule in concurrence with
Operator

6 1 5

PC22. Assist the operator to Obtain and check the
data on the job card and carry out functions in
line with the responsibilities of job role

6 1 5

PC23. Ensure availability of data sheet, manual, work
instructions

6 1 5

PC24. Check for power supply, oil level in gear box,
water connections

6 1 5

PC25. Setup the equipment & machineries as per the
job requirement

6 1 5

PC26. Planning for Minimum rejection & its safe
reuse/disposal

6 1 5

PC27. Safety aspects of machine operation 6 1 5

PC28. Work in conformance to legal requirements, 6 1 5

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 32

organizational policies and procedures

 PC29. Check material is available for production.
Compounding / Color blending

3 1 2

PC30. Check the availibity & readiness of ancillary
equipments like air compressor, hopper
loader, dehumidifier, Cooling towers etc

2 1 1

PC31. Load the material in the hopper 2 0.5 1.5

PC32. Set the parameters of the machine i.e.
temperatures, speeds etc.

2 0.5 1.5

PC33. Check the temperature on the barrel with
respect to set temperature

2 0.5 1.5

PC34. Conduct trial run to get extruded sample once
machine is set

2 0.5 1.5

PC35. Adjust parameters unless getting final product 2 0.5 1.5

PC36. Visual check of final product 2 0.5 1.5

PC37. Corona treatment & printing, if required 2 0.5 1.5

PC38. Store the final product in specified area 2 0.5 1.5

PC39. Clean the machine & equipments at regular
interval

2 0.5 1.5

PC40. Work in compliance with specified health and
safety standards

2 0.5 1.5

Sub total 190 45 145

4. RSC/N4101
(CPC/N0411):
Maintain basic
health and
safety
practices at
the workplace,
5S

PC1. Wear protective clothing/equipment for specific tasks
and work conditions

2.5 0.5 2

PC2. Carry out safe working practices while dealing with
hazards to ensure the safety of self and others.

2.5 0.5 2

PC3. Apply good housekeeping practices at all times 2.5 0.5 2

PC4. Use the various appropriate fire extinguishers on
different types of fires correctly

2.5 0.5 2

PC5. Demonstrate rescue techniques applied during fire
hazard, demonstrate good housekeeping in order to
prevent fire hazards, demonstrate the correct use of a
fire extinguisher.

2.5 0.5 2

PC6. Identify activities which can cause potential injury
through sharp objects, burns, fall, electricity, gas
leakages, radiation, poisonous fumes, chemicals, loud
noise, and Identify areas in the plant which are
potentially hazardous/unhygienic in nature. Conduct
regular checks with support of the maintenance team
on machine health to identify potential hazards due
to wear and tear of machine.

2.5 0.5 2

PC7. Inform the concerned authorities on the potential
risks identified in the processes, workplace area/
layout, materials used etc, Inform the concerned
authorities about machine breakdowns, damages
which can potentially harm man/ machine during

2.5 0.5 2

Qualifications Pack for Machine operator Assistant ς Plastics Processing

 33

operations.

PC8. Create awareness amongst other by sharing
information on the identified risks.

2.5 0.5 2

PC9. Follow the sorting process and check that the tools,
fixtures & jigs that are lying on workstations are the
ones in use and un- necessary items are not
cluttering the workbenches or work surfaces.

2.5 0.5 2

PC10. Ensure segregation of waste in hazardous/ non
Hazardous waste as per the sorting work
instructions

2.5 0.5 2

PC11. Follow the technique of waste disposal and waste
storage in the proper bins as per SOP

1.5 0.5 1

PC12. Segregate the items which are labeled as red tag
items for the process area and keep them in the
correct places

1.5 0.5 1

PC13. Sort the tools/ equipment/ fasteners/ spare parts
as per specifications/ utility into proper trays,
cabinets, lockers as mentioned in the 5S guidelines/
work instructions

1.5 0.5 1

PC14. Ensure that areas of material storage areas are not
overflowing

PC15. Properly stack the various types of boxes and
containers as per the size/ utility to avoid any fall of
items/ breakage and also enable easy sorting when
required

1.5 0.5 1

PC16. Return the extra material and tools to the
designated sections and make sure that no
additional material/ tool is lying near the work area

1.5 0.5 1

PC17. Follow the floor markings/ area markings used for
demarcating the various sections in the plant as per
the prescribed instructions and standards.

1.5 0.5 1

PC18. Follow the proper labelling mechanism of
instruments/ boxes/ containers and maintaining
reference files/ documents with the codes and the
lists

1.5 0.5 1

PC19. Check that the items in the respective areas have
been identified as broken or damaged

1.5 0.5 1

PC20. Follow the given instructions and check for levelling
of fluids, oils, lubricants, solvents, chemicals etc.
and proper storage of the same To avoid spillage,
leakage, fire etc.

1.5 0.5 1

PC21. Make sure that all material and tools are stored in
the designated places and in the manner indicated
in the 5S instructions.

1.5 0.5 1

Sub total 40 10 30

Total 400 100 300

