

Contents
1. Introduction and Contacts..…Page no. 1

2. Qualifications Pack……….……...Page no. 2

3. OS Units……………………..…….….Page no.2

4. Glossary of Key Terms …………Page no.3

technology
consul t ing

 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:

Leather Sector Skill

Council

E-mail:
info@leatherssc.org

EYE ON IT
Current Industry
Trends

Suscipit, vicispraesenterat

feugaitepulae,

validusindolesduisenimconsequ

atgenitus 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,

letatioloremconventio.

Letalisnibhiustumtransverberob

ene,

eratvulputateenimessesisudoer

at.

SOFTWARE
Monthly Picks

Volutpatmos at

neque

nullalobortis

dignissim

conventio, torqueo,

acsirotomodo. Feugait in obruo

quae

ingeniumtristiqueelitvelnatumeu

s.Moliortorqueocapiovelitloquor

aptentuteratfeugiatpneumcomm

odo.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

Aptentnullaaliquipcamurut

consequataptentnisl in voco

consequat.Adipsdiscing magna

jumentumvelitiriureobruo.damnum

pneum.

Aptentnullaaliquipcamurutconsequatl

oremaptentnisl magna

jumentumvelitan en iriure. Loquor,

vulputatemeusindolesiaceo, ne

secundum,

dolusdemoveointerddficoproprius.In

consequatosquadfsenudflla

magna.Aptentnullaaliquipcamurutans

dl as consequataptentnisl in

vocolocconsequatispo facto delore

ergo maskaforgeuitmascapala ergo

sacrum lamap

allacumdergo ipso aliquipmiasermi

proprius. quaenulla magna. Delenitabdoessequia,

tehuic. Ratisnequeymo, venioillum

 paladamnum. Aptentnullaaliquipcamurut

 consequataptent. Adipiscing magna jumentum

 velitiriureobruovel.Volutpatmos at nequenulla

 lobortisdignissimconventio, torqueo, acsiroto

 modo. Feugait in obruo quae ingeniumtristique

 elitvelnatumeus. Moliortorqueocapiovelitloquor

 aptentuteratfeugiatpneumcommodovelobruomaradui

senimconsequatgenitus.Enim neo velitadsumodio,

multolorem ipso matairlosa.

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR HELPER -
FINISHING OPERATIONS [LEATHER SECTOR]
Font: Callibri(Body),Font size 16

Introduction

Qualifications Pack – HELPER – FINISHING
OPERATIONS (FINISHED LEATHER)

SECTOR: LEATHER SECTOR

SUB-SECTOR: FINISHED LEATHER

OCCUPATION: FINISHING OPERATIONS (ASSISTANCE)

REFERENCE ID: LSS/Q0501

Finishing Operation is the final stage in creating Finished Leather where the objective is to
enhance the appearance of the leather and provide the performance characteristics
expected of the finished leather. Being a labour intensive task, it involves a significant
contribution on the part of the Helper.

Brief Job Description: The primary role of the Helper - Finishing Operations (Finished
Leather) is to provide support in various finishing processes in a tannery such as in such as
brushing, spraying, coating etc. He/she assists the operator and passes the completed
work onto the next stage in production.This position gives the helpers an opportunity to
learn more about the operations and work with/ learn from operators.

Personal Attributes: An helper should display interest in the tasks involved and should
have good health to be able to perform labourious work. He should be able to listen and
follow instructions provided, completing the work allotted on time as per the required
quality standards.

Qualifications Pack for Helper – Finishing Operations (Finished Leather)

2

Qualifications
Pack Code

LSS/0501

Job Role Helper ς Finishing Operations

Credits
(NVEQF/NVQF/
NSQF)

TBD

Version Number 1

Sector Leather Drafted on 27th November 2013

Sub-sector Finished Leather Last reviewed on

Occupation Finishing Operations
(Assistance)

Next review date 24th December 2014

Job Role Helper ς Finishing Operations

Role Description The primary role of the Helper - Finishing Operations is to provide support in
various finishing processes in a tannery such as in such as brushing, spraying,
coating etc. He/she assists the operator and passes the completed work onto
the next stage in production. This position gives the helpers an opportunity to
learn more about the operations and work with/ learn from operators.

NVEQF / NVQF
level
Minimum
Educational
Qualifications
Maximum
Educational
Qualifications

2

Class V

N/A

Training N/A

Applicable
National
Occupational
Standards

 Click on the hyperlink to read/download the required NOS

1. LSS/N0501- Assist in finishing operations in finished leather

2. LSS/N0502- Contribute to achieving product quality in finishing operations

3. LSS/N0103- Maintain the work area, tools and machine to support the

operations

4. LSS/N0104- Maintain health, safety and security at workplace

5. LSS/N0105- Comply with industry, regulatory and organizational

requirements

Performance
Criteria

As described in the relevant OS units

Jo
b

 D
et

ai
ls

Qualifications Pack for Helper – Finishing Operations (Finished Leather)

3

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.

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

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.

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

Job role Job role defines a unique set of functions that together form a unique
employment opportunity in an organization.

Occupational
Standards (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, he/she needs 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.

National Occupational
Standards (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(QP)

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 find the required one.

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 required performance.

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 up to the required standard.

D
e

fi
n

it
io

n
s

Qualifications Pack for Helper – Finishing Operations (Finished Leather)

4

Keywords /Terms Description

OS Occupational Standard(s)

NOS National Occupational Standard(s)

QP Qualifications Pack

NVEQF National Vocational Education Qualifications Framework

NVQF National Vocational Qualifications Framework

TBD To Be Determined

A
c
ro

n
y
m

s

LSS/N0501 Assist in finishing operations in finished leather

5

--- ---------------

--- ---------

Overview

This OS unit is about assistance in various processes of finishing operations
which is the final phase in the manufacturing of finished leather and entails
processes right from oiling till glazing, after which the leather is ready for
further use to make various leather products such as goods and garments,
footwear etc.

National Occupational

Standard

LSS/N0501 Assist in finishing operations in finished leather

6

Unit Code LSS/N0501

Unit Title (Task) Assist in Finishing Operations in finished leather

Description This OS unit is about assistance in various processes of finishing operations
which is the final phase in the manufacturing of finished leather and entails
processes right from oiling till glazing, after which the leather is ready for
further use to make various leather products such as goods and garments,
footwear etc.

Scope Equipment

¶ Maulissa Machine

¶ Hydraulic Press Machine

¶ Plating Machine

¶ Auto Spray and Hand Spray

¶ Glazing Machine

Types of Finished Leather

¶ Full Top Grain Leather

¶ Corrected Grain Leather

¶ Crust

¶ EI Leather

¶ Nappa Leather

¶ Patched Leather

¶ Patent Leather

¶ Nubuck Leather

¶ Suede Leather

¶ Pull up Leather

¶ Burnish Leather

Tools

¶ Trolleys

¶ Screw Driver

¶ Spanner

Component

¶ Color

¶ Dimension

¶ Texture

¶ Leather defects

¶ Leather types

¶ Leather properties

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n
d

ar
d

LSS/N0501 Assist in finishing operations in finished leather

7

Services

¶ Brushing

¶ Conditioning

¶ Polishing

¶ Plating

¶ Embossing

Opportunities for learning

¶ From colleagues and other relevant people

¶ Active participation in training and development activities

Targets

¶ Productivity

¶ Personal development

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

Element Performance Criteria

Prepare for
finishing
operations in
finished leather
manufacturing

To be competent, the user/individual on the job must be able to:

PC1. Make sure that the work area is free from hazards
PC2. Obtain and check equipment, protective clothing and other necessary

requirements for serviceability
PC3. Assist in processing the material by carrying out mechanical

operations
PC4. Follow the correct sequence of operations
PC5. Accurately follow the essential information contained in the work

ticket
PC6. Handle and move the material in the most effective manner and in

the correct sequence
PC7. Check that the material is free from fault and fit for processing at the

next stage
PC8. Report any damaged work to the supervisor/quality controller
PC9. Sort and place work to assist with the next stage of production and

minimize the risk of damage
PC10. Ask for help and information from your colleagues, supervisor when

necessary, in a polite manner
PC11. Anticipate and respond to requests for assistance from colleagues

willingly and politely
PC12.

Provide Assistance
in Fatliquoring and
Softening
Processes

PC13. Assist in application of fats and oils (Fatliquoring process), flexing and
rolling the crust leather under pressure for converting into finished
form.

PC14. Scrape hide with tool to expel moisture and scum left from tanning;
apply grease, oil, soap or other compounds

PC15. In case of machine operations, hand over the crust leather to the
machine operator and collect and stack the same once process is

LSS/N0501 Assist in finishing operations in finished leather

8

completed
PC16. Pass the completed crust leather to the next stage of production
PC17. Clean the work equipments and work area

Provide Assistance
in Coating Process

PC18. Assist in machine application processes by positioning the crust
leather on bed of machine in the right manner and pull it out of the
machine and stack it separately

PC19. Assist in hand application processes by placing the crust leather over
the metal grid and remove the same after the application stacking it

PC20. Assist in machine application of finishing coats which involves:
i. colour mixing and matching

ii. mechanical application (roller coating, curtain coating,
laminating - film application)

iii. applying heat or pressure (iron, embossing, plate, burnishing,
polishing, glazing)

iv. wool finishing (combing and polishing, clipping)
PC21. Assist in finishing coats by hand that include

i. padding
ii. spraying

iii. brushing
PC22. Pass the completed crust leather to the next stage of production
PC23. Clean the equipments and work area

Provide assistance
in vacuum dry
process

PC24. Assist in spreading out the leather, grain down, on a smooth surface
to which heat is applied.

PC25. Help operator placing a vacuum hood over the surface, to apply
vacuum in drying the leather

PC26. Clean the equipments and work area

Provide assistance
in Plating, Glazing
and Embossing
Processes

PC27. Assist the operator by positioning the crust leather on bed of machine
for finishing processes

PC28. Pull it from the machine table after the process and stack it as
mandated

PC29. Clean the equipments and work area

Knowledge and Understanding w.r.t the Scope

Element Knowledge and Understanding (K)

A. Organisational
Context

(Knowledge of the
company /
organisation and
its processes)

The user/individual on the job needs to know and understand:
KA1. The organisation’s procedures and guidelines related to

manufacturing (finishing operations)
KA2. Responsibilities and processes for operating equipments, obtaining

information on work related task etc
KA3. The main types and characteristics of hides, skins or leather produced

by the company
KA4. Common hazards in the work area and workplace procedures to deal

with them
KA5. Information on personal protective equipment and safe material

handling

LSS/N0501 Assist in finishing operations in finished leather

9

KA6. Work target and query/feedback mechanism with your supervisor
KA7. Storage and assembly areas for different processes
KA8. Contact person in case of queries on procedure or products
KA9. Location and process for storage and disposal of waste
KA10. Importance of team work and harmonious working relationships

B. Technical /
Domain
Knowledge

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

KB1. Basic knowledge of the various steps involved in finishing operations

and the preparatory work for each of them
KB2. Knowledge of tools and equipment related to fatliquoring, coating,

vacuum drying ,plating, glazing and embossing
KB3. The various coating techniques which include roller coating, curtain

coating and spraying
KB4. Colour mixing and matching
KB5. Embossing of designs
KB6. Appearance of leather after successful completion of each of the

finishing operation processes
KB7. Continuously check quality and recognize and isolate deviations from

normal
KB8. Material disposal procedure
KB9. Awareness of equipment operating procedures
KB10. Manufacturers’ instructions

Skills (S)

A. Core Skills /
Generic Skills

On the job the individual needs to be able to:

SA1. Communicate orally in the local language
SA2. Accept and interpret instructions and requirements correctly

SA3. Completing work systematically with attention to detail without

damage to goods and equipment

SA4. Follow the instructions of the reporting authority

SA5. Coordinate with co-workers

B. Professional
Skills

On the job the individual needs to be able to:

SB1. Confirm the and instructions seek clarifications to ensure accuracy of

requirements
SB2. Adhere to each of the process guidelines of the finishing operations
SB3. Notify the concerned person if there is any shortage in materials

required for each of the finishing processes
SB4. Assist in the color mixing and matching
SB5. Assist during spraying by placing the leather properly on the metal

grid, position leather correctly for other machine operations such as
plating, glazing and embossing

LSS/N0501 Assist in finishing operations in finished leather

10

SB6. Observe mechanical processing vigilantly and report any deviations
SB7. Dispose the waste as per the instructions

NOS Version Control
NOS Code LSS/N0501

Credits
(NVEQF/NVQF/NSQF)

TBD Version Number 1

Sector Leather Drafted on 27th November 2013

Sub-sector Finished Leather Last reviewed on

 Next review date 24th December 2014

Back To NOS List

1

LSS/N0502 Contribute to achieving product quality in finishing operations

11

--- ---------------

--- ---------

Overview
This unit provides Performance Criteria, Knowledge & Understanding and Skills
& Abilities required to monitor the quality of the production while undertaking
mechanical operation related activities to ensure products meet specifications

National Occupational

Standard

1

LSS/N0502 Contribute to achieving product quality in finishing operations

12

Unit Code LSS/N0502

Unit Title (Task) Contribute to achieving product quality in finishing operations

Description This unit provides Performance Criteria, Knowledge & Understanding and
Skills & Abilities required to monitor the quality of the production while
undertaking manual and mechanical operation related activities to ensure
products meet specifications

Scope Finished Leather Types

¶ Full Top Grain Leather

¶ Corrected Grain Leather

¶ Nappa Leather

¶ Patched Leather

¶ Patent Leather

¶ Nubuck Leather

¶ Suede Leather

¶ Pull up Leather

¶ Burnish Leather

Product specifications

¶ Job card

Quality issue

¶ Surface irregularities

¶ Color mismatch

¶ Texture mismatch

¶ Specification mismatch

¶ Surface defects

o Warble hole

o Scratch marks

o Flay cut

o Vein marks

o Growth Marks

o Prick Mark

o Brand Marks

Corrective action

¶ Reporting

¶ Repairing

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

Element Performance Criteria

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n
d

ar
d

1

LSS/N0502 Contribute to achieving product quality in finishing operations

13

Contribute to
achieving the
product quality

To be competent, the user/individual on the job must be able to:

PC1. Carry out lubrication of the leather as per the specifications after the

fatliquoring process
PC2. Assist in ensuring that the colour mixing and colour matching is

achieved as per the specifications
PC3. Coating/s to be applied are correctly selected or obtained and given

to the operator
PC4. Close the spray booth to minimize emission into the working

environment and that the finish has been applied as per the
specifications.

PC5. Assist in doing small corrections in color and adjustments to the
desired end tone

PC6. Ensure that the leather is smooth and glossy after the ironing process
PC7. Ensure that the desired pattern is achieved after embossing
PC8. Assist in ensuring that each single leather side is measured at the end

of the production process
PC9. Assist in using the bally penetrometer or a maser tester for assessing

the water permeability and water absorption
PC10. Assist in assessing the leather thickness, color tone, feel and

faultiness of each side
PC11. Ensure the leathers are bound together in bundles, piled on pallets

and shrink-wrapped
PC12. Carry out quality checks at agreed intervals and in the approved way
PC13. Recognize, isolate and report any deviations from normal
PC14. Identify process problems that effect product quality and report them

promptly to appropriate people
PC15. Maintain the continuity of production with minimum interruptions

and downtime
PC16. Identify faults and irregularities in equipment and machinery and take

action within the limits of your responsibility
PC17. Follow reporting procedures
PC18. Provide necessary inputs to maintain records and documentation

Knowledge and Understanding (K)

A. Organisational
Context

(Knowledge of the
company /
organisation and
its processes)

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

KA1. Types of problems with quality and methods to report them to

appropriate people

KA2. Consequences of not rectifying problems

KA3. Methods to present any ideas for improvement to line manager

KA4. Safe working practices and organisational procedures

KA5. Limits of your own responsibility

KA6. Ways of resolving with problems within the work area

KA7. The importance of effective communication with colleagues

1

LSS/N0502 Contribute to achieving product quality in finishing operations

14

KA8. The lines of communication, authority and reporting procedures

KA9. The organisation’s rules, codes and guidelines (including timekeeping)

KA10. The companies quality standards

KA11. The types of records kept, methods to complete the record and the

importance of keeping them accurate

KA12. The importance of complying with written instructions

KA13. Equipment operating procedures / manufacturer’s instructions

KA14. Statutory responsibilities under Health, Safety and Environmental

legislation and regulations

B. Technical /
Domain
Knowledge

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

KB1. The different types of faults likely to be found
KB2. The different techniques and methods used to detect faults
KB3. The inspection methods that can be used
KB4. Importance of product checks
KB5. The acceptable solutions for particular faults
KB6. The consequences of not rectifying problems
KB7. The types of adjustments suitable for specific types of faults
KB8. Manufacturer’s instructions

Skills (S)

A. Core Skills /

Generic Skills

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

SA1. Deal with problems within the work area, and within limits of personal

responsibility
SA2. Report problems outside area of responsibility to the appropriate

person
SA3. Communicate effectively with colleagues
SA4. Comply with written instructions
SA5. Complete other documentation

B. Professional

Skills

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

SB1. Apply appropriate method of inspection
SB2. Identify equipment parts
SB3. Set up equipment and testing it
SB4. Identify faults, the causes and rectification
SB5. Identify equipment maintenance requirements and perform the

maintenance procedure
SB6. Identify, rectify and/or report major equipment faults and causes
SB7. Check equipment and processes
SB8. Handle different materials

1

LSS/N0502 Contribute to achieving product quality in finishing operations

15

NOS Version Control
NOS Code LSS/N0502

Credits
(NVEQF/NVQF/NSQF)

TBD

Version Number 1

Sector Leather Drafted on 27th November 2013

Sub-sector Finished Leather Last reviewed on

 Next review date 24th December 2014

Back To NOS List

LSS/N0103 Maintain the work area, tools and machine to support the operations

16

--- ----------

--- ---------

Overview
This unit provides Performance Criteria, Knowledge & Understanding and Skills
& Abilities required to organise/ maintain work areas and activities to ensure
tools and machines are maintained as per norms.

National Occupational

Standard

LSS/N0103 Maintain the work area, tools and machine to support the operations

17

Unit Code LSS/N0103

Unit Title (Task) Maintain the work area, tools and machines to support the operations

Description This unit provides Performance Criteria, Knowledge & Understanding and
Skills & Abilities required to organise/ maintain work areas and activities to
ensure tools and machines are maintained as per norms.

Scope Environmental conditions

¶ Lighting

¶ Ventilation

¶ General comfort

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

Element

Performance Criteria

Maintain the work
area, tools and
machines

To be competent, the user/individual on the job must be able to:

PC1. Handle materials, machinery, equipment and tools safely and
correctly

PC2. Assist in carrying out checks to ensure the environmental
conditions required for production are met

PC3. Follow correct lifting and handling procedures
PC4. Follow instructions with regard to materials to minimize waste
PC5. Maintain a clean and hazard free working area
PC6. Maintain tools and equipment as per organization guidelines and

manufacturer’s instructions
PC7. Report the need for maintenance and/or cleaning outside your

area of responsibility
PC8. Report unsafe equipment and other dangerous occurrences
PC9. Maintain the correct machine guards for equipment
PC10. Use cleaning equipment and methods appropriate for the work to

be carried out
PC11. Carry out cleaning according to schedules and limits of

responsibility
PC12. Dispose waste safely in the designated location
PC13. Store cleaning equipment safely after use
PC14. Give inputs and assist in completing documentation

Knowledge and Understanding (K)

A. Organisational
Context

(Knowledge of the
company /
organisation and its
processes)

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

KA1. Safe working practices and organisational procedures
KA2. Potential threats/ dangerous occurrences in the work area
KA3. Ways of resolving problems within the work area
KA4. The lines of communication, authority and reporting procedures

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n
d

ar
d

LSS/N0103 Maintain the work area, tools and machine to support the operations

18

KA5. The quality standards and processes followed by the organization
relevant to your role

KA6. The organisation’s guidelines related to maintenance of equipment
KA7. Documentation required for maintenance and reporting

B. Technical/
Domain
knowledge

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

KB1. Work instructions and specifications and interpret them accurately
KB2. Lifting and handling procedures
KB3. The importance of taking action when problems are identified
KB4. Different ways of minimising waste
KB5. Different types of machine guards for equipment
KB6. The importance of running maintenance and regular cleaning
KB7. Effects of contamination on products i.e. machine oil, dirt
KB8. Maintenance procedures and manufacturer’s instructions
KB9. Different types of cleaning equipment/ substances and their use

Skills (S)

A. Core Skills /
Generic Skills The user/ individual on the job needs to understand:

SA1. Communicate effectively

SA2. Plan and manage work routine based on company procedure

B. Professional Skills
The user/ individual on the job needs to be:

SB1. Take appropriate decisions regarding to responsibilities

SB2. Support work area maintenance in the production line

NOS Version Control
NOS Code LSS/N0103

Credits
(NVEQF/NVQF/NSQF)

TBD Version Number 1

Sector Leather Drafted on 27th November 2013

Sub-sector Finished Leather Last reviewed on

 Next review date 24th December 2014

Back To NOS List

LSS/N0104 Maintain health, safety and security at workplace

19

--- ---------------

--- ---------------

Overview
This unit provides Performance Criteria, Knowledge & Understanding and Skills

& Abilities required for taking responsibility for their own health, safety and

security in the workplace and is about using the correct procedures to prevent,

control and minimize risk to them and others in the workplace.

National Occupational

Standard

LSS/N0104 Maintain health, safety and security at workplace

20

Unit Code LSS/N0104

Unit Title
(Task)

Maintain health, safety and security at workplace

Description This unit provides Performance Criteria, Knowledge & Understanding and Skills &

Abilities required for taking responsibility for their own health, safety and security in

the workplace and is about using the correct procedures to prevent, control and

minimize risk to them and others in the workplace.

Scope Hazards and Risks

¶ Chemical hazards

¶ Biological hazards

¶ Fire

¶ Electric short circuit, electric shock and electrocution

¶ Medical emergency

¶ Inflammable & toxic chemicals/ gases

¶ Accidents

¶ Ventilation and suffocation

¶ Improper use of safety gear and non-adherence to safety norms

¶ Hygiene and sanitation

Organisational Procedures

¶ Production line

¶ Personal protective equipment (PPE). gloves, glasses, boots, aprons,

Masks, Hoods, Respirators etc

¶ Non-authorized / restricted areas

¶ Protective safety requirements

¶ Hazards and risks from machinery

¶ Process related hazards and risks

¶ Walkways and vehicle movement pathways

¶ Storage and packaging areas

Training

Medical Emergencies

Evacuation process

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

Element Performance Criteria

Maintain health,
safety and security at
work

To be competent, the user/individual on the job must be able to:

PC1. Comply with health and safety related instructions applicable to the workplace

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

LSS/N0104 Maintain health, safety and security at workplace

21

PC2. Use and maintain personal protective equipment as per protocol

PC3. Carry out own activities in line with approved guidelines and procedures

PC4. Maintain a healthy lifestyle and guard against dependency on intoxicants

PC5. Follow environment management system related procedures

PC6. Identify and correct (if possible) malfunctions in machinery and equipment

PC7. Report any service malfunctions that cannot be rectified

PC8. Store materials and equipment in line with manufacturer’s and organisational

requirements

PC9. Safely handle and move waste and debris

PC10. Minimize health and safety risks to self and others due to own actions

PC11. Seek clarifications, from supervisors or other authorized personnel in case of

perceived risks

PC12. Monitor the workplace and work processes for potential risks and threats

PC13. Carry out periodic walk-through to keep work area free from hazards and

obstructions, if assigned

PC14. Report hazards and potential risks/ threats to supervisors or other authorized

personnel

PC15. Participate in mock drills/ evacuation procedures organized at the workplace

PC16. Undertake first aid, fire-fighting and emergency response training, if asked to

do so

PC17. Take action based on instructions in the event of fire, emergencies or

accidents

PC18. Follow organisation procedures for shutdown and evacuation when required

Knowledge and Understanding (K)

A. Organisational

Context

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

KA1. Health and safety related practices applicable at the workplace

KA2. Potential hazards, risks and threats based on nature of operations

KA3. Organizational procedures for safe handling of equipment and machine

operations

KA4. Potential risks due to own actions and methods to minimize these

KA5. Environmental management system related procedures at the workplace

KA6. Layout of the plant and details of emergency exits, escape routes, emergency

equipment and assembly points

KA7. Potential accidents and emergencies and response to these scenarios

KA8. Reporting protocol and documentation required

KA9. Details of personnel trained in first aid, fire-fighting and emergency response

KA10. Actions to take in the event of a mock drills/ evacuation procedures or actual

LSS/N0104 Maintain health, safety and security at workplace

22

accident, emergency or fire

B. Technical/

Domain

Knowledge

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

KB1. Occupational health and safety risks and methods
KB2. Personal protective equipment and method of use
KB3. Identification, handling and storage of hazardous substances

KB4. Proper disposal system for waste and by-products
KB5. Signage related to health and safety and their meaning
KB6. Importance of sound health, hygiene and good habits
KB7. Ill-effects of alcohol, tobacco and drugs

Skills (S)

A. Core Skills/

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

SA1. Respond to emergencies, accidents or fire at the workplace

SA2. Evacuate the premises and help others in need while doing so

SA3. The value of physical fitness, personal hygiene and good habits

B. Professional Skills

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

SB1. Raise alarm

SB2. Safe and correct procedure of handling equipment and machinery

SB3. Identify, report malfunctions in machinery and equipment and correct them if

possible

SB4. Identify and report service malfunctions and chemical leaks

SB5. Keep work area free from potential hazards

SB6. Report to supervisors and other authorized personnel for assistance

NOS Version Control
NOS Code LSS/N0104

Credits
(NVEQF/NVQF/NSQF)

TBD Version Number 1

Sector Leather Drafted on 27th November 2013

Sub-sector Finished Leather Last reviewed on

 Next review date 24th December 2014

Back To NOS List

LSS/N0105 Comply with industry, regulatory and organizational requirements

23

--- ---------------

--- ---------------

Overview
This unit provides Performance Criteria, Knowledge & Understanding and Skills

& Abilities required for complying with industry, regulatory and organizational

requirements at the workplace.

National Occupational

Standard

LSS/N0105 Comply with industry, regulatory and organizational requirements

24

Unit Code LSS/N0105

Unit Title
(Task)

Comply with industry, regulatory and organizational requirements

Description This unit provides Performance Criteria, Knowledge & Understanding and Skills &

Abilities required for complying with industry, regulatory and organizational

requirements at the workplace.

Scope Organisational Procedures

¶ Code of Conduct

¶ Working Conditions

¶ Working Hours

¶ Betterment of community and surroundings

¶ Ethical framework

Customer procedure

¶ Compliance with customer requirement

¶ Ethical framework

Compliance with all national laws and regulations

¶ Minimum Age of Employment

¶ Child labour

¶ Forced Labour

¶ Non-discrimination

¶ Wages & Benefits

International laws applicable for export oriented companies

¶ International legislation and regulations

¶ other customer specific norms

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

Element Performance Criteria

Comply with legal,
regulatory and
ethical requirements

To be competent, the user/individual on the job must be able to:

PC1. Carry out work functions in accordance with legislation and regulations,

organizational guidelines and procedures

PC2. Seek and obtain clarifications on policies and procedures, from your supervisor

or other authorized personnel

PC3. Apply and follow these policies and procedures within your work practices

PC4. Provide support to your supervisor and team members in enforcing these

considerations

PC5. Identify and report any possible deviation to these requirements

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

LSS/N0105 Comply with industry, regulatory and organizational requirements

25

Knowledge and Understanding (K)

A. Organisational

Context

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

KA1. The importance of having an ethical and value-based approach to governance

KA2. Benefits to your company and yourself due to practice of these procedures

KA3. Specific to the industry/sector, know and understand:

a. Legal, regulatory and ethical requirements

b. Procedures to follow if someone does not meet the requirements

KA4. Customer specific requirements mandated as a part of your work process

B. Technical/

Domain

Knowledge

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

KB1. Country / customer specific regulations for your sector and their importance
KB2. Reporting procedure in case of deviations
KB3. Limits of personal responsibility

Skills (S)

C. Core Skills/

Generic Skills

On the job the individual needs to be able to:

SA1. Plan and manage work routine based on company procedure
SA2. Positively influence your team members into following procedures

SA3. Participate and influence your organization’s response towards these

procedures

D. Professional Skills

On the job the individual needs to be able to:

SB1. Take appropriate decisions related to responsibilities

SB2. Practice a customer service oriented approach

NOS Version Control
NOS Code LSS/N0105

Credits
(NVEQF/NVQF/NSQF)

TBD Version Number 1

Sector Leather Drafted on 27th November 2013

Sub-sector Finished Leather Last reviewed on

 Next review date 24th December 2014

Back To NOS List

