
h

Contents

1. Introduction and Contacts..….……….…….P.1

2. Qualifications Pack……….………………........P.2

3. Glossary of Key Terms ….……………..........P.4

4. NOS Units………………………..….……..………..P.6

5. Annexure: Nomenclature for QP & OS…P.32

6. Assessment Criteria……………………………..P.34

technology
consul t ing

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

Life Sciences Sector
Skill Development
Council
13, Palam Marg, 3rd
Floor, Vasant Vihar,
New Delhi, 110057
Phone No.: +91 11
41042407/408
E-mail: info@lsssdc.in

Qualifications Pack- Packaging Supervisor- Manual and
Machine Packing ï Life Sciences

SECTOR: LIFE SCIENCES

SUB-SECTOR: PHARMACEUTICAL AND BIOPHARMACEUTICAL

OCCUPATION: MANUFACTURING

REFERENCE ID: LFS/Q0205

ALIGNED TO: NCO-2004/NIL

The Packaging Supervisor is responsible for monitoring the packaging
process and to supervise and coordinate the workmen, packaging material,
equipment and any other inputs that are required to ensure manual and
machine packaging as per standard operating procedures.

Brief Job Description: Packaging Supervisor ensures smooth packaging process
by coordinating with team and conducting all activities as per the compliance
and quality standards. He/she is also responsible for maintaining strict
compliance to guidelines and EHS regulations.

Personal Attributes: The individual should have good writing and reading skills,
should be able to comprehend situations and be effective in communication.
He/she should be reliable, motivational and must have integrity.

EYE ON IT
Current Industry
Trends

Suscipit, vicis praesent erat

feugait epulae, validus indoles

duis enim consequat genitus at.

Sed, conventio, aliquip

accumsan adipiscing augue

blandit minim abbas oppeto

commov.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat iriure

validus. Sino lenis vulputate,

valetudo ille abbas cogo saluto

quod, esse illum, letatio lorem

conventio. Letalis nibh iustum

transverbero bene, erat vulpu

tate enim esse si sudo erat.

SOFTWARE
Monthly Picks

Volutpat mos at

neque

nulla lobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in obruo quae

ingenium tristique elit vel natu

meus. Molior torqueo capio velit

loquor aptent ut erat feugiat

pneum commodo.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat.

Aptent nulla aliquip camur ut

consequat aptent nisl in voco

consequat. Adipsdiscing magna

jumentum velit iriure obruo. damnum

pneum. Aptent nulla aliquip camur ut

consequat lorem aptent nisl magna

jumentum velitan en iriure. Loquor,

vulputate meus indoles iaceo, ne

secundum, dolus demoveo

interddfico proprius. In consequat os

quadfse nudflla magna. Aptent nulla

aliquip camur utan sdl as consequat

aptent nisl in vocoloc consequat ispo

facto delore ergo maska forgeuit

masca pala ergo sacrum lamap

allacum dergo ipso aliquip mia sermi

proprius. quae nulla magna. Delenit abdo esse quia,

te huic. Ratis neque ymo, venio illum

 pala damnum. Aptent nulla aliquip camur ut

 consequat aptent. Adipiscing magna jumentum

 velit iriure obruo vel.Volutpat mos at neque nulla

 modo. Feugait in obruo quae ingenium tristique

 elit vel natu meus. Molior torqueo capio velit loquor

 aptent ut erat feugiat pneum commodo vel obruo

mara duis enim consequat genitus. Enim neo velit

adsum odio, multo lorem ipso mata irlosa.

Introduction

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR LIFE SCIENCES INDUSTRY

 Qualifications Pack For Packaging Supervisor-
Manual and Machine Packing ς Life Sciences

2 | P a g e

Qualifications Pack Code LFS/Q0205

Job Role Packaging Supervisor- Manual and Machine Packing ς Life Sciences

Credits(NSQF) TBD Version number 1.0

Industry Life Sciences Drafted on 15/ 12/14

Sub-sector

Pharmaceutical and
Biopharmaceutical

Last reviewed on 26/03/15

Occupation Manufacturing Next review date 01/06/17

NSQC Clearance on 20/07/2015

Job Role Packaging Supervisor- Manual and Machine Packing ς Life
Sciences

Role Description

Responsible for ensuring smooth packaging process by
coordinating with team and conducting all activities as per
the compliance and quality standards, including maintaining
strict compliance to guidelines and EHS regulations.

NSQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

5

Diploma/D.Pharma/ Graduation in any field/ Diploma in
Packaging

B. Pharma/ B.Tech (Chemistry)/ M.Sc.in sciences

Training
(Suggested but not mandatory)

On the job training

Minimum Job Entry Age 19 Years

Experience

0-2 years

Applicable National Occupational
Standards (NOS)

Compulsory:
1 LFS/N0211: Supervise and monitor the manual and

machine packaging process and ensure that all SOPs are

followed

2 LFS/N0209: Prepare the packaging equipment and

process for packaging and ensuring the availability of

packaging material

 Qualifications Pack For Packaging Supervisor-
Manual and Machine Packing ς Life Sciences

3 | P a g e

3 LFS/N0102: Carry out reporting and documentation

4 LFS/N0210: Supervise and coordinate activities of

workers engaged in packaging products and materials for

storage or shipment

5 LFS/N0101: Maintain a healthy, safe and secure working

environment in the life sciences facility

Optional:

N.A

Performance Criteria As described in the relevant NOS units

Jo
b

 D
et

ai
ls

 Qualifications Pack For Packaging Supervisor-
Manual and Machine Packing ς Life Sciences

4 | P a g e

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 NOS, 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 NOS 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 NOS.

Job role

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

Knowledge and
Understanding

Knowledge and Understanding are statements which together specify the
technical, generic, professional and organisational specific knowledge
that an individual needs in order to perform to the required standard.

National Occupational
Standards (NOS)

NOS 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.

Organisational Context

Organisational Context includes the way the organisation 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.

D
ef

in
it

io
n

s

 Qualifications Pack For Packaging Supervisor-
Manual and Machine Packing ς Life Sciences

5 | P a g e

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 an NOS unit, which can be denoted
with an ‘N’.

Unit Title

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

Keywords /Terms Description

NOS National Occupational Standard(s)

NSQF National Skill Qualifications Framework

NCO-2004 National Classification of Occupations-2004

OS Occupational Standard(s)

QP Qualifications Pack

cGMP Current Good Manufacturing Practices

SOP Standard Operating Procedure

EHS Environment, Health and Safety

!
Ŏ
Ǌ
ƻ
ƴ
ȅ
Ƴ
ǎ

LFS/N0211 : Supervise and monitor both manual and machine packaging process and ensure that

all SOPs are followed

6 | P a g e

Overview

¢Ƙƛǎ hŎŎǳǇŀǘƛƻƴŀƭ {ǘŀƴŘŀǊŘ ŘŜǎŎǊƛōŜǎ ǘƘŜ ƪƴƻǿƭŜŘƎŜΣ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ŀƴŘ ǎƪƛƭƭǎ
ǊŜǉǳƛǊŜŘ ŦƻǊ ŀ tŀŎƪŀƎƛƴƎ {ǳǇŜǊǾƛǎƻǊ ǘƻ ǎǳǇŜǊǾƛǎŜ ŀƴŘ ƳƻƴƛǘƻǊ ōƻǘƘ Ƴŀƴǳŀƭ ŀƴŘ
ƳŀŎƘƛƴŜ ǘƘŜ ǇŀŎƪŀƎƛƴƎ ǇǊƻŎŜǎǎ ŀƴŘ ŜƴǎǳǊŜ ǘƘŀǘ ŀƭƭ {htǎ ŀǊŜ ŦƻƭƭƻǿŜŘΦ

National Occupational

Standards

LFS/N0211 : Supervise and monitor both manual and machine packaging process and ensure that

all SOPs are followed

7 | P a g e

Unit Code LFS/N0211

Unit Title
(Task)

Supervise and monitor both manual and machine packaging process and ensure that
all SOPs are followed

Description This NOS is about a Packaging Supervisor inspecting the process and equipment to
ensure it is as per workplace procedures, monitoring packaging quality and packaging
appearance to confirm that specifications are met.

Scope

The unit covers the following:

¶ Inspecting

¶ Safety Checks

¶ Material Disposal

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

Element

Performance Criteria

Inspecting

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

PC1. inspect the set-up of the packaging equipment and ensure that all the

equipment are in standard working condition
PC2. support in SOP preparation by sharing the routine activities

PC3. inspect/ in process checking of the packaged product to ensure that the
packaging quality is maintained as per the product specifications

PC4. inspect the process followed by the workmen engaged by manual packaging
and ensure adherence to SOP

PC5. determine the appropriate amount of packaged product required for
sampling for testing to achieve the desired level of confidence in the tests

PC6. identify the packaged sample by labelling/numbering as per SOP and fill the
batch packaging record (BPR)

PC7. inspect the packaged sample for visual defects (including labelling) and
approve the sample dimensionally

PC8. ensure that packaged sample is suitable for test/analysis
PC9. identify defect/problem in inappropriate packaged sample

PC10. inspect and approve packing specifications, label, cartons, foil, outer
packaging etc., as per client requirement.

 Safety Checks PC11. start, monitor and adjust process equipment to achieve required quality
outcomes

PC12. conduct pre-start checks on machinery used for packaging process
PC13. ensure that workmen engaged in manual packaging are following safety

requirements.
PC14. ensure the quality and quantity of products packed in cartons and boxes
PC15. take corrective action in response to typical faults and inconsistencies
PC16. set up appropriate equipment or apparatus for testing correctly
PC17. calibrate the testing equipment periodically as per sop

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

LFS/N0211 : Supervise and monitor both manual and machine packaging process and ensure that

all SOPs are followed

8 | P a g e

PC18. identify defective equipment/apparatus and steps to be taken
PC19. verify the equipment accuracy by running the reference
PC20. prepare packaged product as per specifications/standard for the tests

Material Disposal PC21. carry out labelling, segregation and disposal of waste as well as left over

tested material safely as per SOP

PC22. handle and dispose all materials used in the experiment safely as per Health
and Safety management system of the company

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. organizational coding system of finished material, compounds and company
manual

KA2. equipment used in the process and their function
KA3. different packaging requirements as per company standards
KA4. material disposal procedure, importance of appropriate disposal of material

and implications of not following the material disposal procedure
KA5. importance of identifying non-conforming products and storage of the same
KA6. risk and impact of not following defined procedures/work instructions

B. Technical
 Knowledge

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

KB1. basic of measuring units and simple calculations
KB2. knowledge of purpose and basic principles of packaging, including the

requirements of packaging materials used and coding requirements
KB3. knowledge of methods used to monitor the process, such as visual inspection

of the process and of the quality of the packaged product
KB4. knowledge of types of packing- strip packing, blister packing, film wrapping,

bubble packing, disposable packing, vial packing, etc.
KB5. knowledge of batch packaging record documentation
KB6. basic knowledge of regulatory compliances related to packaging (such as

product labelling)

Skills (S)

A. Core Skills/
Generic Skills

Writing skills

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

SA1. record and communicate details of work done to appropriate people using

written/typed report or computer based record/electronic mail
SA2. maintain proper records as per given format
SA3. writing proper records for material maintenance
SA4. update log books and BMR documentation online

Reading and Understanding skills

LFS/N0211 : Supervise and monitor both manual and machine packaging process and ensure that

all SOPs are followed

9 | P a g e

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

SA5. read and understand manuals, sops, health and safety instructions, memos,

reports, job cards, etc.
SA6. read images, graphs, diagrams
SA7. understand the various coding systems as per company norms

Oral Communication (Listening and Speaking skills)

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

SA8. communicate with upstream and downstream teams
SA9. communicate with job owners like sample originating section, supplier etc. as

well as auditors, marketing teams (w.r.t. complaints on the packaging)
SA10. disclose information only to those who have the right and need to know it
SA11. communicate confidential and sensitive information discretely to authorized

person as per SOP
SA12. communicate with people in a form and manner and using language that is

open and respectful

B. Professional
Skills

Analytical Thinking

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

SB1. pay attention to detail
SB2. suggest improvements based on experience and observation
SB3. apply basic science and mathematical aptitude

Critical Thinking

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

SB4. apply, analyse and evaluation information to define action steps

Plan & Organize

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

SB5. plan and organize work and resources
SB6. prioritize needs and effectively schedule work to effectively support multiple

projects at one time
SB7. effective delegate and lead team
SB8. solve conflicts and negotiate on behalf of the team and company
SB9. effectively interact with the various stakeholders to complete assigned tasks

Decision-making

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

SB10. leverage emotional intelligence and communication skills to facilitate decision

making and execution
SB11. resolve any difficulties in relationships with colleagues/team members , or get

help from an appropriate person, in a way that preserves goodwill and trust

LFS/N0211 : Supervise and monitor both manual and machine packaging process and ensure that

all SOPs are followed

10 | P a g e

SB12. evaluate multiple options on defined, objective parameters

Problem Solving

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

SB13. solve conflicts, negotiate on behalf of the team and company
SB14. identify, define and resolve problems using a structured methodology

Customer Centricity

Not Applicable

LFS/N0211 : Supervise and monitor both manual and machine packaging process and ensure that

all SOPs are followed

11 | P a g e

NOS Version Control

NOS Code LFS/N0211

Credits(NSQF) TBD Version number 1.0

Industry Life Sciences Drafted on 15/12/14

Industry Sub-sector
Pharmaceutical and
Biopharmaceutical

Last reviewed on 26/03/15

Occupation Manufacturing Next review date 01/06/17

 LFS/N0209 : Prepare the packaging equipment and process for packaging and ensuring

the availability of packaging material

12 | P a g e

Overview
¢Ƙƛǎ hŎŎǳǇŀǘƛƻƴŀƭ {ǘŀƴŘŀǊŘ ŘŜǎŎǊƛōŜǎ ǘƘŜ ƪƴƻǿƭŜŘƎŜΣ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ŀƴŘ ǎƪƛƭƭǎ
ǊŜǉǳƛǊŜŘ ŦƻǊ ŀ tŀŎƪŀƎƛƴƎ {ǳǇŜǊǾƛǎƻǊ ǘƻ ǇǊŜǇŀǊŜ ǘƘŜ ǇŀŎƪŀƎƛƴƎ ŜǉǳƛǇƳŜƴǘ ŀƴŘ
ǇǊƻŎŜǎǎ ŦƻǊ ǇŀŎƪŀƎƛƴƎ ŀƴŘ ŜƴǎǳǊƛƴƎ ǘƘŜ ŀǾŀƛƭŀōƛƭƛǘȅ ƻŦ ǇŀŎƪŀƎƛƴƎ ƳŀǘŜǊƛŀƭΦ

National Occupational

Standards

 LFS/N0209 : Prepare the packaging equipment and process for packaging and ensuring

the availability of packaging material

13 | P a g e

Unit Code LFS/N0209

Unit Title
(Task)

Prepare the packaging equipment and process for packaging and ensuring the
availability of packaging material

Description This NOS is about a Packaging Supervisor preparing the packaging equipment and
process for packaging and ensuring the availability of packaging material to maintain
on-time packaging.

Scope

The unit/task covers the following:

¶ Packaging Requirement

¶ Packaging Process

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

Element

Performance Criteria

Packaging

Requirement

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

PC1.
PC2.

PC3.
PC4.

PC5.
PC6.
PC7.
PC8.

PC9.

inspect products prior to packaging and return rejected products
identify the material requirements for packaging and ensure its readiness for
packaging
inspect the manpower requirement based on packaging targets
ensure that the equipment is in proper working condition
select the suitable alternatives in case the appropriate equipment and
packaging materials are not available and inform the appropriate person
plan the schedule of workmen for packaging process
inform the workmen scheduled for activities
display the appropriate signage for the work being conducted
prepare vacation schedule for all employees and ensure no effect to process.
ensure that there is adequate ventilation for the work being carried out

Packaging Process PC10.

PC11.

PC12.
PC13.

PC14.

PC15.
PC16.
PC17.

PC18.

monitor and supervise the packaging process while ensuring adherence to
GMP norms
ensure that the workmen are on time as per the schedule and carry out the
activities as scheduled
ensure that they are carrying out their work without disturbing others
deal with accidental damage, if any, caused while carrying out the work
report to the appropriate person any disturbances in material flow or
equipment
identify and report to the appropriate person any additional work required
that is outside one’s responsibility or skill
ensure that there is no oily/greasy/adhesive/ink substance on the floor
ensure that no scrap material is lying around
follow workplace procedures to deal with any accidental damage caused
during the packaging process
ensure that, on completion of the work, the area is left clean and dry and
meets requirements

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

 LFS/N0209 : Prepare the packaging equipment and process for packaging and ensuring

the availability of packaging material

14 | P a g e

PC19.

PC20.

PC21.
PC22.
PC23.

ensure that the equipment, materials and personal protective equipment
that were used in the packaging process are returned to the right places
making sure they are clean, safe and securely stored
Ensure that the waste garnered from the activity is disposed in an
appropriate manner
maintain schedules and records for packaging
replenish any necessary supplies or consumables
analyze staffing requirements and ensure efficient compliance to schedules
and budget for packaging process

PC24. ensure line clearance for smooth operations and prevent product mix-up

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.
KA2.
KA3.

KA4.

risk and impact of not following defined procedures/work instructions
escalation matrix for reporting identified issues, hazards and breakage
types of documentation in organization, importance of maintaining the same
and different methods of recording information
organizational coding system of finished material, compounds and company
manual

KA5. k equipment used in the process and their function (such as the cartonator
machine)

KA6. different packaging requirements as per company standards

B. Technical
Knowledge

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

KB1.

KB2.
KB3.

KB4.

KB5.

knowledge about the different types of machinery and their functioning
required for different packaging like the over-wrapping machine, palletizing
machines, liquid processing seal machines, etc.
quality characteristics to be achieved by the process
quality requirements of materials and effect of variation on process
performance
operating requirements, parameters and corrective action required where
operation is outside specified operating parameters
typical equipment faults and related causes, including recognition of signs
and symptoms of faulty equipment and early warning signs of potential
problems

KB6.

KB7.
KB8.

KB9.

knowledge of methods used to monitor the process, such as visual
inspection of the process and of the quality of the packaged product
knowledge of product/packaging changeover procedures
knowledge of purpose and basic principles of packaging, including the
requirements of packaging materials used and coding requirements
knowledge of types of packing- strip packing, blister packing, film wrapping,
bubble packing, disposable packing, vial packing, etc.

Skills (S)

Writing skills

 LFS/N0209 : Prepare the packaging equipment and process for packaging and ensuring

the availability of packaging material

15 | P a g e

A. Core Skills/
Generic Skills

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

SA1. record and communicate details of work done to appropriate people using

written/typed report or computer based record/electronic mail
SA2. maintain proper records as per given format
SA3. writing proper records for material maintenance

Reading and Understanding skills

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

SA4. read and understand manuals, SOPs, health and safety instructions, memos,

reports, job cards, etc.
SA5. read images, graphs, diagrams
SA6. understand the various coding systems as per company norms

Oral Communication (Listening and Speaking skills)

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

SA7. communicate with upstream and downstream teams
SA8. communicate with job owners like sample originating section, supplier etc.
SA9. disclose information only to those who have the right and need to know it.
SA10. communicate confidential and sensitive information discretely to authorized

person as per SOP

B. Professional Skills

Analytical Thinking

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

SB1. pay attention to detail
SB2. suggest improvements based on experience and observation
SB3. apply basic science and mathematical aptitude

Critical Thinking

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

SB4. apply, analyse and evaluation information to define action steps

Plan & Organize

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

SB5. plan and organize resources and activities as per priorities and urgency
SB6. effectively interact with the various stakeholders to complete assigned tasks

Decision-making

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

SB7. evaluate multiple options on defined, objective parameters

Problem Solving

 LFS/N0209 : Prepare the packaging equipment and process for packaging and ensuring

the availability of packaging material

16 | P a g e

Not Applicable

Customer Centricity

Not Applicable

NOS Version Control

NOS Code LFS/N0209

Credits(NSQF) TBD Version number 1.0

Industry Life Sciences Drafted on 15/12/14

Industry Sub-sector
Pharmaceutical and
Biopharmaceutical

Last reviewed on 26/03/15

Occupation Manufacturing Next review date 01/06/17

LFS/N0102 : Carry out reporting and documentation

17 | P a g e

Overview

¢Ƙƛǎ hŎŎǳǇŀǘƛƻƴŀƭ {ǘŀƴŘŀǊŘ ŘŜǎŎǊƛōŜǎ ǘƘŜ ƪƴƻǿƭŜŘƎŜΣ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ŀƴŘ ǎƪƛƭƭǎ
ǊŜǉǳƛǊŜŘ ŦƻǊ ŀ tŀŎƪŀƎƛƴƎ {ǳǇŜǊǾƛǎƻǊ ǘƻ ŎŀǊǊȅ ƻǳǘ ǊŜǇƻǊǘƛƴƎ ŀƴŘ ŘƻŎǳƳŜƴǘŀǘƛƻƴΦ

National Occupational

Standards

LFS/N0102 : Carry out reporting and documentation

18 | P a g e

Unit Code LFS/N0102

Unit Title
(Task)

Carry out reporting and documentation

Description This NOS is about a Packaging Supervisor for reporting ,recording and documentation
of data/problem/incidents etc. and to maintain information security

Scope

 The unit/task covers the following:

¶ Reporting.

¶ Recording and documentation

¶ Information security

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

Element

Performance Criteria

Reporting

To be competent, the user/individual on the job must be able to:
PC1. report data/problems/incidents as applicable in a timely manner

PC2. report to the appropriate authority as laid down by the company

PC3. follow reporting procedures as prescribed by the company

Recording and
documentation

PC4. identify documentation to be completed relating to one’s role

PC5. record details accurately in an appropriate format

PC6. complete all documentation within stipulated time according to company

procedure

PC7. ensure that the final document meets regulatory and compliance requirements

PC8. make sure documents are available to all appropriate authorities to inspect

Information Security PC9. respond to requests for information in an appropriate manner whilst following

organizational procedures

PC10. inform the appropriate authority of requests for information received

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 documentation in organization, importance of maintaining the same

and different methods of recording information

KA2. reporting incidents where standard operating procedures are not followed

KA3. the importance of complete and accurate documentation

KA4. knowledge of production workflow sequences and materials demand

KA5. escalation matrix for reporting identified issues, hazards and breakage

B. Technical
 Knowledge

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

KB1. obtain and interpret records, charts, specifications, equipment manuals,

history/technical support reports and other documents

Skills (S)

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

LFS/N0102 : Carry out reporting and documentation

19 | P a g e

A. Core Skills/
Generic Skills

Writing skills

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

SA1. record and communicate details of work done to appropriate people using

written/typed report
SA2. maintain proper records as per given format

Reading skills

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

SA3. read and understand manuals, SOPs, health and safety instructions, memos,

reports, job cards etc.
SA4. ability to read and interpret images, graphs, diagrams for typical product

specifications, job sheets, procedures, basic machine control panels, material
labels and safety information as provided

SA5. understand the various coding systems as per company norms

Oral Communication (Listening and Speaking skills)

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

SA6. disclose information only to those who have the right and need to know it.
SA7. communicate confidential and sensitive information discretely to authorized

person as per SOP
SA8. communicate with people in a form and manner and using language that is

open and respectful

B. Professional Skills

Analytical Thinking

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

SB1. attention to detail
SB2. use of automated report writing and documentation technologies

Critical Thinking

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

SB3. suggest improvements(if any) in process based on experience

Plan and Organise

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

SB4. capacity and skill to learn from experience in a range of settings and scenarios

and the capacity to reflect on and analyze one’s learning.

Problem Solving

LFS/N0102 : Carry out reporting and documentation

20 | P a g e

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

SB5. act objectively , rather than impulsively or emotionally when faced with

difficult/stressful or emotional situations

Decision Making

Not Applicable

Customer Centricity

Not Applicable

NOS Version Control

NOS Code LFS/N0102

Credits(NSQF) TBD Version number 1.0

Industry Life Sciences Drafted on 15/12/14

Industry Sub-sector
Pharmaceutical and
Biopharmaceutical

Last reviewed on 26/03/15

Occupation
Manufacturing, Quality,
Supply Chain, R&D

Next review date 01/06/17

LFS/N0210 : Supervise and coordinate activities of workers engaged in packaging

products and materials for storage or shipment

21 | P a g e

Overview

¢Ƙƛǎ hŎŎǳǇŀǘƛƻƴŀƭ {ǘŀƴŘŀǊŘ ŘŜǎŎǊƛōŜǎ ǘƘŜ ƪƴƻǿƭŜŘƎŜΣ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ŀƴŘ ǎƪƛƭƭǎ
ǊŜǉǳƛǊŜŘ ŦƻǊ ŀ tŀŎƪŀƎƛƴƎ {ǳǇŜǊǾƛǎƻǊ ǘƻ ǎǳǇŜǊǾƛǎŜ ŀƴŘ ŎƻƻǊŘƛƴŀǘŜ ŀŎǘƛǾƛǘƛŜǎ ƻŦ
ǿƻǊƪŜǊǎ ŜƴƎŀƎŜŘ ƛƴ ǇŀŎƪŀƎƛƴƎ ǇǊƻŘǳŎǘǎ ŀƴŘ ƳŀǘŜǊƛŀƭǎ ŦƻǊ ǎǘƻǊŀƎŜ ƻǊ ǎƘƛǇƳŜƴǘΦ

National Occupational

Standards

LFS/N0210 : Supervise and coordinate activities of workers engaged in packaging

products and materials for storage or shipment

22 | P a g e

Unit Code LFS/N0210

Unit Title
(Task)

Supervise and coordinate activities of workers engaged in packaging products and
materials for storage or shipment

Description This NOS unit is about a Packaging Supervisor in supervising the work of personnel to
identify problems through inspection, training workers in operation of equipment,
analysis of the recorded data of workmen performance.

Scope

The unit/task covers the following:

¶ Supervising the work of personnel to identify problems through inspection

¶ Analysis of the recorded data of workmen performance

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

Element

Performance Criteria

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

PC1.
PC2.

PC3.

ensure that the work targets are regularly and consistently performed
use appropriate measuring instruments, equipment, tools, accessories etc.,
as required
identify all issues in team and provide continuous support to all members
according to operating standards on everyday basis

Analysis PC4.
PC5.
PC6.

PC7.
PC8.
PC9.
PC10.
PC11.

identify non-conformities to packaging standards
identify potential causes of non-conformities to packaging standards
identify impact on total work due to non-conformance to company
standards
evaluating the need for action to ensure that problems do not reoccur
suggest corrective action to address problem
review effectiveness of corrective action
interpret the results of the inspection correctly
maintain records of all data attendance and provide effective training to all
staff members for GMP guidelines

PC12. responsible for maximum capacity utilization with minimum input

PC13. participate in customer and regulatory audits

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.
KA2.
KA3.
KA4.
KA5.

KA6.
KA7.

procedures for reporting any unidentified faults
reporting incidents where standard operating procedures are not followed
the importance of complete and accurate documentation
the importance of quality control procedures
proper procedure for selecting the material/product and performing quality
checks without affecting the material
characteristics of the product/material
availability and use of monitoring and measuring devices

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

LFS/N0210 : Supervise and coordinate activities of workers engaged in packaging

products and materials for storage or shipment

23 | P a g e

B. Technical
 Knowledge

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

KB1.
KB2.

KB3.

procedures and responsibility for reporting performance information
obtain and interpret records, charts, specifications, equipment manuals,
history/technical support reports and other documents
environment monitoring procedures

Skills (S)

A. Core Skills/
Generic Skills

Writing skills

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

SA1. record and communicate details of work done to appropriate people using

written/typed report or computer based record/electronic mail
SA2. maintain proper and concise records as per given format
SA3. write offline and online reports

Reading Skills

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

SA4. read and understand manuals, SOPs, health and safety instructions, memos,

reports, job cards etc.
SA5. read images, graphs, diagrams

Oral Communication (Listening and Speaking skills)

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

SA6. communicate clearly and effectively within teams and with other teams
SA7. articulate instructions to team members with precision
SA8. obtain and understand instructions from manager
SA9. listen effectively
SA10. maintain confidentiality of information as needed

B. Professional Skills

Problem Solving

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

SB1. solve conflicts, negotiate on behalf of the team
SB2. identify, define and resolve problems using a structured methodology

Decision making

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

SB3. act objectively , rather than impulsively or emotionally when faced with

difficult/stressful or emotional situations
SB4. resolve any difficulties in relationships with colleagues/team members , or get

help from an appropriate person, in a way that preserves goodwill and trust
SB5. leverage emotional intelligence and communication skills to facilitate decision

making and execution

Plan & Organize

LFS/N0210 : Supervise and coordinate activities of workers engaged in packaging

products and materials for storage or shipment

24 | P a g e

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

SB6. plan and organize work and resources within the team
SB7. prioritize needs and effectively schedule work to effectively support multiple

projects at one time
SB8. effective delegate and lead

Analytical Thinking

Not Applicable

Critical Thinking

Not Applicable

Customer Centricity

Not Applicable

NOS Version Control

NOS Code LFS/N0210

Credits(NSQF) TBD Version number 1.0

Industry Life Sciences Drafted on 15/12/14

Industry Sub-sector
Pharmaceutical and
Biopharmaceutical

Last reviewed on 26/03/15

Occupation Manufacturing Next review date 01/06/17

LFS/N0101 : Maintain a healthy, safe and secure working environment in the life sciences facility

25 | P a g e

Overview
¢Ƙƛǎ hŎŎǳǇŀǘƛƻƴŀƭ {ǘŀƴŘŀǊŘ ŘŜǎŎǊƛōŜǎ ǘƘŜ ƪƴƻǿƭŜŘƎŜΣ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ŀƴŘ ǎƪƛƭƭǎ
ǊŜǉǳƛǊŜŘ ŦƻǊ ŀ tŀŎƪŀƎƛƴƎ {ǳǇŜǊǾƛǎƻǊ ǘƻ Ƴŀƛƴǘŀƛƴ ŀ ƘŜŀƭǘƘȅΣ ǎŀŦŜ ŀƴŘ ǎŜŎǳǊŜ
ǿƻǊƪƛƴƎ ŜƴǾƛǊƻƴƳŜƴǘΦ

National Occupational

Standards

LFS/N0101 : Maintain a healthy, safe and secure working environment in the life sciences facility

26 | P a g e

Unit Code LFS /N0101

Unit Title
(Task)

Maintain a healthy, safe and secure working environment in the life sciences facility

Description This NOS unit is about a Packaging Supervisor monitoring the working environment
and making sure that it meets the requirements for health, safety and security in the
pharmaceutical/contract research/biopharmaceutical facility/ manufacturing/ testing/
analysis/ research laboratory.

Scope

This unit / task covers the following:
Ensuring healthy, safe and secure working environment:

¶ self monitor and adhere to safety principles and standards

¶ ensure behavioural safety by workmen to cGMP and applicable safety
standards on the shop floor/ laboratory

¶ report any identified breaches in health, safety, and security policies and
procedures to the designated person

Managing emergency procedures:

¶ illness

¶ accidents

¶ fires

¶ other reasons to evacuate the premises

¶ breaches of security

Performance Criteria (PC) wrt the Scope

Element

Performance Criteria

Ensuring healthy,
safe and secure
working environment

To be competent, you must be able to:
PC1. observe and comply with your company’s current health, safety and security

policies and procedures

PC2. while carrying out work, use appropriate safety gears like head gear, masks,

gloves and other accessories as mentioned in the guidelines

PC3. report any identified breaches in health, safety, and security policies and

procedures to the designated person

PC4. responsible for maintaining discipline at the shop-floor/ production area

PC5. identify and correct any hazards that you can deal with safely, competently and

within the limits of your authority

PC6. adhere and comply to storage and handling guidelines for hazardous material

PC7. identify and recommend opportunities for improving health, safety, and

security to the designated person

PC8. complete any health, safety and security activities like safety drills and prepare

records legibly and accurately

Managing emergency
procedures

PC9. report any hazards that you are not competent to deal with to the relevant
person in line with organizational procedures and warn other people who may
be affected

PC10. follow your company’s emergency procedures promptly, calmly, and efficiently

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

LFS/N0101 : Maintain a healthy, safe and secure working environment in the life sciences facility

27 | P a g e

Knowledge and Understanding (K)

A. Organisational
Context
(Knowledge of the
Company/
Organisation and
its processes)

You need to know and understand:

KA1. legislative requirements and company’s procedures for health, safety and

security and your role and responsibilities in relation to this

KA2. what is meant by a hazard, including the different types of health and safety

hazards that can be found in the workplace

KA3. how and when to report hazards

KA4. limits of your responsibility for dealing with hazards

KA5. your organization’s emergency procedures for different emergency situations

and the importance of following these

KA6. the importance of maintaining high standards of health, safety and security

KA7. implications that any non-compliance with health, safety and security may
have on individuals and the organization

KA8. health hazards and its implications if any in the production process

B Technical
 Knowledge

You need to know and understand:

KB1. different types of breaches in health, safety and security and how and when to

report these

KB2. evacuation procedures for workers and visitors

KB3. how to summon medical assistance and the emergency services, where

necessary

KB4. how to use the health, safety and accident reporting procedures and the

importance of these

KB5. different types of occupational health hazards

KB6. knowledge of chemical substances, their characteristics and required

precaution and safety measures

Skills (S)

A. Core Skills/
Generic Skills

Writing Skills

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

SA1. report/observation writing skills

Reading Skills

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

SA2. read notes/comments from the supervisor
SA3. read job sheets and interpret technical details mentioned in the jobsheet

Oral Communication (Listening and Speaking skills)

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

LFS/N0101 : Maintain a healthy, safe and secure working environment in the life sciences facility

28 | P a g e

SA3. interact with team members to work efficiently

B. Professional Skills

Decision Making

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

SB1. spot and communicate potential areas of disruptions to work process and

report the same
SB2. when to report to supervisor and when to deal with a colleague individually,

depending on the type of concern

Problem Solving

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

SB3. improve work processes by interacting with others and adopting best practices

Critical Thinking

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

SB4. spot process disruptions and delays and report and communicate with solutions

Plan and Organise

Not Applicable

Analytical Thinking

Not Applicable

Customer Centricity

Not Applicable

LFS/N0101 : Maintain a healthy, safe and secure working environment in the life sciences facility

29 | P a g e

NOS Version Control

NOS Code LFS/N0101

Credits(NSQF) TBD Version number 1.0

Industry Life Sciences Drafted on 26/06/14

Industry Sub-sector
Pharmaceutical and
Biopharmaceutical

Last reviewed on 15/05/15

Occupation Manufacturing Next review date 01/06/16

Qualifications Pack for Packaging Supervisor- Manual and Machine Packing ς Life Sciences

30 | P a g e

Annexure

Nomenclature for QP and NOS

Qualifications Pack

9 characters

LFS/ Q 0101

 LFS QP Number (2 numbers)

Q denoting Qualification Pack Occupation (2 numbers)

Occupational Standard

!ƴ ŜȄŀƳǇƭŜ ƻŦ bh{ ǿƛǘƘ ΨbΩ

9 characters

LFS/ N 0101

 LFS OS Number (2 numbers)

 Occupation (2 numbers)

N denoting National Occupational Standard

Qualifications Pack for Packaging Supervisor- Manual and Machine Packing ς Life Sciences

31 | P a g e

The following acronyms/codes have been used in the nomenclature above:

Sub-Sector Range of Occupation Numbers

Pharmaceutical and Biopharmaceutical
and Contract Research

01-10

Pharmaceutical 11-20

Biopharmaceutical 21-30

Contract Research 31-40

Sequence Description Example

Three letters Industry name LFS

Slash / /

Next letter Whether QP or NOS Q/N

Next two numbers Occupation code 01

Next two numbers OS number 01

Qualifications Pack for Packaging Supervisor- Manual and Machine Packing ς Life Sciences

32 | P a g e

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Packaging Supervisor/In Charge – Machine and Manual Packing – Life Sciences
Qualification Pack LFS/Q0205
Sector Skill Council Life Sciences Sector Skill Development Council

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

 Marks Allocation

Assessment
Outcome

Assessment Criteria of Outcome Total
Marks
(500)

Out of Theory Skills
Practical

LFS/N0211
(Supervise and

monitor the
manual and

machine
packaging

process and
ensure that all

SOPs are
followed)

PC1. inspect the set-up of the
packaging equipment and ensure
that all the equipment are in
standard working condition

100

6 2 4

PC2. support in SOP preparation by
sharing the routine activities

6 2 4

PC3. inspect/ in process checking
of the packaged product to ensure
that the packaging quality is
maintained as per the product
specifications

6 2 4

PC4. inspect the process followed
by the workmen engaged by manual
packaging and ensure adherence to
SOP

4 2 2

PC5. determine the appropriate
amount of packaged product
required for sampling for testing to
achieve the desired level of
confidence in the tests

6 2 4

PC6. identify the packaged sample
by labelling/numbering as per SOP

6 2 4

Qualifications Pack for Packaging Supervisor- Manual and Machine Packing ς Life Sciences

33 | P a g e

and fill the batch packaging record
(BPR)

PC7. inspect the packaged sample
for visual defects (including labelling)
and approve the sample
dimensionally

6 2 4

PC8. ensure that packaged sample is
suitable for test/analysis

3 1 2

PC9. identify defect/problem in
inappropriate packaged sample

3 1 2

PC10. inspect and approve packing
specifications, label, cartons, foil,
outer packaging etc., as per client
requirement

3 1 2

 PC11. start, monitor and adjust
process equipment to achieve
required quality outcomes

6 2 4

 PC12. conduct pre-start checks on
machinery used for packaging process

3 1 2

 PC13. ensure that workmen
engaged in manual packaging are
following safety requirements.

3 2 1

 PC14. ensure the quality and
quantity of products packed in
cartons and boxes

4 2 2

 PC15. take corrective action in
response to typical faults and
inconsistencies

4 2 2

 PC16. set up appropriate
equipment or apparatus for testing
correctly

6 2 4

 PC17. calibrate the testing
equipment periodically as per sop

6 2 4

 PC18. identify defective
equipment/apparatus and steps to
be taken

4 2 2

 PC19. verify the equipment
accuracy by running the reference

3 1 2

 PC20. prepare packaged product as
per specifications/standard for the
tests

6 2 4

 PC21. carry out labelling,
segregation and disposal of waste as
well as left over tested material
safely as per SOP

3 1 2

Qualifications Pack for Packaging Supervisor- Manual and Machine Packing ς Life Sciences

34 | P a g e

 PC22. handle and dispose all
materials used in the experiment
safely as per Health and Safety
management system of the company

3 1 2

 Total 100 37 63

LFS/N0209
(Prepare the

packaging
equipment and

process for
packaging and
ensuring the
availability of

packaging
material)

PC1.Inspect products prior to
packaging and return rejected
products.

100

5 2 3

PC2.Identify the material
requirements for packaging and
ensure its readiness for packaging

5 2 3

PC3.Inspect the manpower
requirement based on packaging
targets

4 2 2

PC4.Ensure that the equipment is in
proper working condition

5 2 3

PC5.Select the suitable alternatives in
case the appropriate equipment and
packaging materials are not available
and inform the appropriate person

5 2 3

PC6.Plan the schedule of workmen
for packaging process

4 2 2

PC7. Inform the workmen scheduled
for activities

3 1 2

PC8.Display the appropriate signage
for the work being conducted

3 1 2

PC9.Prepare vacation schedule for all
employees and ensure no effect to
process.

3 1 2

PC10.Ensure that there is adequate
ventilation for the work being carried
out

4 2 2

PC11. Monitor and supervise the
packaging process while ensuring
adhering to GMP norms

3 1 2

PC12. Ensure that the workmen are
on time as per the schedule and carry
out the activities as scheduled

3 1 2

PC13.Deal with accidental damage, if
any, caused while carrying out the
work

4 2 2

PC14.Report to the appropriate
person any disturbances in material
flow or equipment

4 2 2

PC15.Identify and report to the
appropriate person any additional

4 2 2

Qualifications Pack for Packaging Supervisor- Manual and Machine Packing ς Life Sciences

35 | P a g e

work required that is outside one’s
responsibility or skill

PC16.Ensure that there is no oily/
greasy/ adhesive/ ink substance on
the floor

4 2 2

PC17.Ensure that no scrap material is
lying around

4 2 2

PC18.Follow workplace procedures to
deal with any accidental damage
caused during the packaging process

4 2 2

PC19.Ensure that, on completion of
the work, the area is left clean and
dry and meets requirements

4 2 2

PC20.Ensure that the equipment,
materials and personal protective
equipment that were used in the
packaging process are returned to
the right places making sure they are
clean, safe and securely stored

4 2 2

PC21.Ensure that the waste garnered
from the activity is disposed in an
appropriate manner

4 2 2

PC22.Maintain schedules and records
for packaging

4 2 2

PC23.Replenish any necessary
supplies or consumables

4 2 2

PC24.Analyze staffing requirements
and ensure efficient compliance to
schedules and budget for packaging
process.

4 2 2

PC25. Ensure line clearance for
smooth operations

5 2 3

 Total 100 100 45 55

LFS/N0102

(Carry out
reporting and

documentation)

PC1.report data/problems/incidents
as applicable in a timely manner

100

10 5 5

PC2.report to the appropriate
authority as laid down by the
company

10 5 5

PC3.follow reporting procedures as
prescribed by the company

10 5 5

PC4.identify documentation to be
completed relating to one’s role

10 5 5

PC5.record details accurately in
appropriate format

10 5 5

PC6.complete all documentation
within stipulated time according to
company procedure

10 5 5

Qualifications Pack for Packaging Supervisor- Manual and Machine Packing ς Life Sciences

36 | P a g e

PC7.ensure that the final document
meets regulatory and compliance
requirements

10 5 5

PC8.make sure documents are
available to all appropriate
authorities to inspect

10 5 5

PC9.respond to requests for
information in an appropriate
manner whilst following
organizational procedures

10 5 5

PC10.inform the appropriate
authority of requests for information
received

10 4 6

 Total 100 49 51

LFS/N0210

(Supervise and
coordinate
activities of

workers engaged
in packaging
products and
materials for

storage or
shipment)

PC1.ensure that the work targets are
regularly and consistently performed

100

9 4 5

PC2.use appropriate measuring
instruments, equipment, tools,
accessories etc., as required

10 5 5

PC3. supervise and coordinate
activities of workers/ assistants
engaged in packaging and
transferring of packed finished
products

8 4 4

PC4.identify non-conformities to
packaging standards

8 4 4

PC5.identify potential causes of non-
conformities to packaging standards

9 4 5

PC6.identify impact on total work
due to non-conformance to company
standards

8 4 4

PC7.evaluating the need for action to
ensure that problems do not reoccur

8 4 4

PC8.suggest corrective action to
address problem

8 4 4

PC9.review effectiveness of
corrective action

8 4 4

PC10.interpret the results of the
inspection correctly

8 4 4

PC11.maintain records of all data
attendance and provide effective
training to all staff members for GMP
guidelines

6 3 3

PC12. responsible for maximum
capacity utilization with minimum
input

6 3 3

Qualifications Pack for Packaging Supervisor- Manual and Machine Packing ς Life Sciences

37 | P a g e

PC 13. participate in customer and
regulatory audits 4 2 2

 Total 100 49 51

LFS/N0101
(Maintain a

healthy, safe and
secure working
environment)

PC1. observe and comply with your
company’s current health, safety and
security policies and procedures

100

10 5 5

PC2. while carrying out work, use
appropriate safety gears like head
gear, masks, gloves and other
accessories as mentioned in the
guidelines

10 5 5

PC3. report any identified breaches in
health, safety, and security policies
and procedures to the designated
person

10 5 5

PC4. responsible for maintaining
discipline at the storage area

10 5 5

PC5. identify and correct any hazards
that you can deal with safely,
competently and within the limits of
your authority

10 5 5

PC6. adhere and comply to storage
and handling guidelines for
hazardous material

10 5 5

PC7. identify and recommend
opportunities for improving health,
safety, and security to the designated
person

10 5 5

PC8. complete any health, safety and
security records legibly and
accurately

10 4 6

PC9. report any hazards that you are
not competent to deal with to the
relevant person in line with
organizational procedures and warn
other people who may be affected

10 4 6

PC10. follow your company’s
emergency procedures promptly,
calmly, and efficiently

10 5 5

 Total 100 48 52

