

EMPOWERING THE LEATHER SECTOR BY SKILLING

SUSTAINING SKILLING IN LEATHER SECTOR

An “adaptive” industry
and skilled manpower
did sustain

Industry will stay or
shift to another
location

5

Ambiguous

Confusion from
contradictory
information

4

Complex

problems and
opportunities
were complex,
with many
different
elements

3

Unpredictable

Change did
not follow a
predictable
pattern

2

Uncertain

There were
many
surprises

1

Volatile

Major changes
frequent & sudden

Industrial Age

SETH GODIN

*Perpetual
crisis*

Connection Economy

PROJECTED SKILLED MANPOWER REQUIREMENTS IN INDIAN LEATHER INDUSTRY

Highest incremental human resource requirements at niche level to sustain the new age demands

Enhancing employability of those with minimum and also maximum education

Skills in demand - New age learning methodologies with artistic culture

Basic skills that can be acquired with a short/modular and monomaniacally focused intervention

The labour market

“the work” are changing

"This really is an innovative approach, but I'm afraid we can't consider it. It's never been done before."

Knowledge, innovative technologies and design work will dominate

1

Innovation will surpass productivity in importance

2

There will be definite new age skill shortage

3

Shift the power in the employee /employer relationship to top talent

4

Employee expectations will be changing

5

loyalty, influence, freedom, transparency

6

NEW LEATHER SECTOR BUSINESS WORLD

BIG IS NO LONGER ADVANTAGE

- It's no longer the big established organizations that dominate the small ones...
- it's the fast, technologically advanced, environmentally sustainable with innovative skill workforce and adaptive organizations will dominate the leather sector

SPEED IS ESSENTIAL

- If the speed of change outside your organization exceeds the speed of change inside your organization, black clouds are ahead and unfortunately... insiders will probably be the last to actually see the disaster coming

Leather Sector should embrace the change taking place and evolve new skills

Challenges of skills in leather Sector

Organization

Role Models Who See
the Possibilities For
the Future

Supportive Climate for
Interactions With
Customers, Suppliers,
Competitors & the Economy,
Government, World Events,
Communities and Families

The Mindset That Makes
the Impossible Possible

Values, Understanding, Belief,
Norms guided towards
increase in changing new age
requirements

Why skills must change?

Because the world of business is dramatically changing!

“The challenge should be oriented towards increase in sustainability”

A “new-age” leather sector and new-age skilled manpower coexist

LEATHER SECTOR – Endeavoring towards Excellence in HRD

SKILL
benchmarking
initiatives for the
Leather sector

World Class skill
upgradation
programmes

International Training
support for Elite
performance

Newer
dimensions in
skill branding

Integrated
Development of Soft
and Hard skills

Global leadership in
leather skill education
and training with
distinctive trinity model

SKILL ARTISAN

SKILL DEVELOPMENT

SKILL, SCIENCE AND TECHNOLOGY

Developing Competitive Capabilities, Driving Innovation and

Tapping Knowledge with Gainful Expertise leveraging science and technology through skilling

CROSS INDUSTRY TRAINING MODEL

**TRAINING
NEED
ANALYSIS**

**SOURCING OF
CANDIDATES
FROM
DIFFERENT
SECTORS**

**INTEGRATION
WITH TOP
BRAND
NATIONAL AND
INTERNATIONAL
SCHOOLS**

**CERTIFICATION
USING JOINT
COLLABORATION**

**ELITE
PERFORMANCE
ASSESSMENT
MODELS**

**POST-
TRAINING
MONITORING**

**Successful completion
of course units**

**Trainees with
monomaniac focus
acquires adequate
advanced technical skill
set on the job at
training**

Nurturing an environment for continuous learning and development

LIFE SKILLS

Components of healthy skilling

**Memory for
utilization of past
knowledge
Comprehension to
focus on bigger
picture
Application
simulating
problem solving
by new**

Cognitive Skills

**Ergonomics
Fatigue to Fitness
Enhance mental
health
Schedule health
screening
Suggest dietary
requirements
Ambience and
indoor quality**

Wellness Skills

**Cooperation
Communication
Empathy
Optimism**

Social Skills

**Self Awareness
Self regulation
Self Motivation
Self
Perpetuation
audit**

Emotional Skills

TRAINING METHODOLOGY AND STRUCTURE

METHOD OF DELIVERY

Formal programme encompassing demonstration, hands-on-experience, lecture discussions and industrial exposure

BASIC ORIENTATION

- Responsibilities at entry-level for specific function
- Performance criteria
- Expected outcomes

IMPARTING SKILLS REQUIRED

- Core skills/ Generic skills – basic communication and listening
- Professional skills – analyzing, planning and organizing, customer centricity, problem-solving

TECHNICAL KNOWLEDGE

- Work specifications and Standard Operating Procedures
- Quality specifications and inspection methods
- Occupational health and safety

FEEDBACK MODEL TO CAPTURE TRAINEES' PERCEPTION

Research Design	Descriptive Study
Sampling Design	
Population	Skill Trainees pan India
Sample Size	as per batch size
Sampling Type	Convenience Sampling
Source of data	Primary Data through Questionnaire

YOU CAN HAVE
RESULTS
- OR -
EXCUSES
NOT BOTH.

Marc Tyler Nohlemann / www.cartoonists.com

"Our founders built this company on a certain set of principles. But since they're all dead and nobody wrote anything down, looks like we're screwed."

Photo by George Dearing

Planned obsolescence must be implemented in all areas of skill set

ORGANIZATIONAL LEVEL

Purpose of work

Diversity of tasks

Clearly defined
core values

Inspiring
vision

Flexibility

Feeling Valued

Autonomy

Scope for
Innovation

KEY TO A HAPPY WORK PLACE

INDIVIDUAL LEVEL

Personality pattern

Eager to learn

Urge to be innovative

Willingness to take
up challenges

Establishing social
connections

Decision-making
skills

Work-life balance

Being Constructive and Applicable to the Workplace Environment

ROADMAP FOR FUTURE

GOING GLOBAL THROUGH SKILL TRAINING MODELS

**DEVISING DELIVERY SYSTEMS
FOR INNOVATIVE
TECHNOLOGIES**

**ESTABLISH GLOBAL
PERFORMANCE INDICATORS
FOR TRAINING**

**CREATING INTELLECTUAL AND
SKILLED MANPOWER TO
GLOBAL LEATHER SECTOR**

**EDUCATE MANPOWER ABOUT
GLOBAL MARKET DYNAMICS
TO MEET CHANGING GLOBAL
REQUIREMENTS**

- Reaching the unreached via skill in association with various national and international stakeholders
- Enhancing the spectrum of Integrated Skill Initiatives by exploring avenues

CONCLUSIONS

Leather sector has set a benchmark on how to be “useful and relevant” to the society concerned. The sector with its dominance as a global player will continue to utilize its skill expertise for new challenges and solutions adhering to its sectorial growth and development, and majorly building lives from the bottom.

The background of the image is a close-up, high-resolution texture of brown leather. The leather has a pebbled grain, with numerous small, irregular bumps and creases. The color is a warm, medium brown, with some darker and lighter variations due to the lighting and the texture of the material. The texture is consistent across the entire image, providing a rich, tactile background for the text.

THANK YOU