

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR MEDIA AND ENTERTAINMENT INDUSTRY

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:

Media & Entertainment Skills Council 522-524, DLF Tower-A, Jasola District Centre, New Delhi, India – 110025 Email: info@mescindia.org www.mescindia.org

Contents

	Introduction and Contacts	.P.1
	Qualifications Pack	.P.2
	Glossary of Key Terms	.P.3
	NOS Units	.P.6
•	Nomenclature for QP & NOS	.P.31
•	Criteria For Assessment of Trainees	.P.33

Introduction

Qualifications Pack-Search Engine Optimization Executive

SECTOR: MEDIA AND ENTERTAINMENT **SUB-SECTOR:** Digital

OCCUPATION: Marketing / Advertising Sales / Traffic

REFERENCE ID: MES/Q0704

ALIGNED TO: NCO-2015/2432.0201

Brief Job Description: Individuals in this job are responsible for managing all search engine optimization activities such as making content, keywords strategy, link building for website strategy to increase rankings in all major search networks and drive organic traffic to the website.

Personal Attributes: The individual must have good written and oral communication skills. The person should be a quick learner with an ability to comprehend and communicate information effectively. The individual is also required to have good analytical and quantitative skills to be able to interpret and analyze the campaign results.

Job Details

Qualifications Pack Code	MES/Q0704		
Job Role	Search Engine Optimization Executive This job role is applicable in both national and international scenarios		
Credits (NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	05/12/2018
Sub-sector	Digital	Last reviewed on	11/03/2019
Occupation	Marketing / Advertising Sales / Traffic	Next review date	10/03/2022
NSQC Clearance on			

Job Role	Search Engine Optimization Executive
Role Description	Executes search engine optimization activities to increase rankings in all major search networks
NSQF level	
Minimum Educational Qualifications Maximum Educational Qualifications Prerequisite License or Training	Graduate Not Applicable NA
Minimum Job Entry Age	18 years
Experience 0-1 year in digital marketing	
Applicable National Occupational Standards (NOS)	 Compulsory: MES/N0717 Research and create list of keywords MES/N0718 Implement on-page optimization MES/N0719 Implement off-page optimization MES/N0720 Track rankings and prepare reports MES/N0104 Maintain workplace health and safety
Performance Criteria	As described in the relevant OS units

Keywords /Terms	Description	
Budget	Budget is an estimate of the total cost of production that may include a break-up of cost components.	
Alt AttributeHTML code that provides information used by search understand the contents of an image.		
Anchor Text	The clickable word or words of a link. This text is intended to provide contextual information to people and search engines about what the webpage or website being linked to is about.	
Authority	The combination of signals search engines use to assess websites and webpages for the purposes of ranking.	
Bounce Rate	The percentage of website visitors who leave without visiting another page on that website.	
Breadcrumb	A navigational element that helps users easily figure out where they are within a website.	
Cached Page	A snapshot of a webpage as it appeared when a search engine last crawled it.	
Canonical URL	An HTML code element that specifies a preferred website URL, when multiple URLs have the same or similar content, to reduce duplicate content.	
Click-Through Rate	The rate (expressed in a percentage) at which users click on an organic search result. This is calculated by dividing the total number of organic clicks by the total number of impressions then multiplying by 100.	
Crawler	A program search engines use to crawl the web. Bots visit webpages to collect information and add or update a search engine's index.	
Do-follow	A do-follow link is a hyperlink without the rel="nofollow" attribute which passes SEO benefits and other ranking signals (link juice) to the link destination.	
Domain Authority	The overall 'strength' of a website, built up over time, which can help a new page rank well quickly, even before that content has earned links or engagement.	
Inbound Link	A link to a webpage that originates from an external website.	
Index	The database search engines uses to store and retrieve information gathered during the crawling process.	
Link Building	A process designed to get other trusted and relevant websites to link to your website to help improve your organic search rank and visibility.	
Meta Tags	Information that appears in the HTML source code of a webpage to describe its contents to search engines. The title tag and meta description are the most commonly used types of meta tags in SEO.	
Outbound Link	A link that directs visitors to a page on a different website than the one they are currently on.	
Page Speed	The amount of time it takes for a webpage to completely load. Page speed is ranking factor.	
Query	The word, words, or phrase that a user enters into a search engine.	
Rank	Where a webpage appears within the organic search results for a specific query.	

Ranking Factor	An individual component which contributes to a complex series of algorithms that determine where webpages should appear with the organic search results for a specific query.
Redirect	A technique that sends a user (or search engine) who requested one webpage to a different (but equally relevant) webpage.
Referrer	URL data that identifies the source of a user's webpage request.
Responsive Website	A website designed to automatically adapt to a user's screen size, whether it's being viewed on a desktop or mobile device.
XML Sitemap	A list of all the pages on a website that search engines need to know.
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 the 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 they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task
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 verify that this is the appropriate OS they are looking for.
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.

Qualifications Pack For Search Engine Optimization Executive

Knowledge and	Knowledge and Understanding are statements which together specify the	
Understanding	technical, generic, professional and organizational specific knowledge that	
	an individual needs in order to perform to the required standard.	
Organizational Context	Organizational Context includes the way the organization is structured and	
	how it operates, including the extent of operative knowledge managers	
	have of their relevant areas of responsibility.	
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish	
	specific designated responsibilities.	
Core Skills/Generic	Core Skills or Generic Skills are a group of skills that are key to learning and	
Skills	working in today's world. These skills are typically needed in any work	
	environment. In the context of the OS, these include communication	
	related skills that are applicable to most job roles.	

Keywords/Terms	Description
NOS	National Occupational Standard (s)
QP	Qualifications Pack
NSQF	National Skill Qualifications Framework
NVEQF	National Vocational Education Qualifications Framework
NVQF	National Vocational Qualifications Framework

Research and create list of keywords

National Occupational Standard

Overview

This unit is about doing the research and create a keyword list which can be targeted for search engine optimization.

Research and create list of keywords

Unit Code		MES/N0717
Unit Title (Task)		Research and create list of keywords
Description	n	This OS unit is about creating the list of keywords to target for search engine
		optimization after carrying out the keyword research
Scope		This unit/task covers the following:
		Perform keyword research
		Create final list of relevant keywords
Performan	ce Criteria(P	C) w.r.t. the Scope
Element		Performance Criteria
Perform ke	yword	To be competent, the user/individual on the job must be able to:
research		PC1. create a list of products / services provided by the company
		PC2. list out search terms that potential customers might use to search for those
		products / services in search engines
		PC3. identify the right keywords to take by using the available keyword research
		tools
		PC4. evaluate the keywords by their search volume and competition
Create fina		PC5. prepare the final list of keywords by using the quantitative data provided by
relevant ke	eyworas	keyword research tools
		PC6. identify the mix of both head and long-tail terms to keep in the final list
		PC7. create an excel file for the final list of keywords with their key statistics like
		search volume, difficulty level, competition and search region
Knowledge	and Unders	standing (K)
A. Organiza Context		The user/individual on the job needs to know and understand:
	dge of the	KA1. company's products / services offerings and positioning within the industry
compan	y / ation and	KA2. primary target audience of the company for each product / service
its proce		KA3. roles and responsibilities of each team member within the marketing
		operations
		KA4. people to co-ordinate with, to approve and finalize the search engine
		optimization plan
		KA5. existing digital marketing efforts along with the campaign's performance

B. Technical The user/individual on the job needs to know and understand how to: Knowledge KB1. work with the keyword research tools KB2. do the competitor analysis to analyze the list of keywords they are ranking for KB3. evaluate the domain authority and page authority of a website / page KB4. identify the keywords with high commercial intent KB5. work with web analytics tools to analyze a website's traffic Skills (5) Writing Skills The user/individual on the job needs to know and understand how to: SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2 compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA2 compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywords Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: <th>MES/N0717</th> <th>Research and create list of keywords</th>	MES/N0717	Research and create list of keywords	
KB2. do the competitor analysis to analyze the list of keywords they are ranking for KB3. evaluate the domain authority and page authority of a website / page KB4. identify the keywords with high commercial intent KB5. work with web analytics tools to analyze a website's traffic Skills (5) A. Core Skills/ Generic Skills The user/individual on the job needs to know and understand how to: SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywords Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Dec	B. Technical	The user/individual on the job needs to know and understand how to:	
for KB3. evaluate the domain authority and page authority of a website / page KB4. identify the keywords with high commercial intent KB5. work with web analytics tools to analyze a website's traffic Skills (5) A. Core Skills/ Generic Skills The user/individual on the job needs to know and understand how to: SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywords Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making	Knowledge	KB1. work with the keyword research tools	
KB3.evaluate the domain authority and page authority of a website / page KB4.KB4.identify the keywords with high commercial intent (KB5.KB5.work with web analytics tools to analyze a website's trafficSkills (S)Mriting SkillsA. Core Skills/ Generic SkillsWriting SkillsThe user/individual on the job needs to know and understand how to: SA1.SA1.create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2.SA2.compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referralReading SkillsThe user/individual on the job needs to know and understand how to: SA3.SA3.stay abreast with the latest trends and best practices for search engine optimizationSA4.be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5.SA5.monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to: SA6.SA6.communicate and collaborate with team members for content development and optimization based on targeted keywords SA7.SA7.present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making		KB2. do the competitor analysis to analyze the list of keywords they are ranking	
KB4. identify the keywords with high commercial intent KB5. work with web analytics tools to analyze a website's traffic Skills (5) Writing Skills Generic Skills/ Writing Skills The user/individual on the job needs to know and understand how to: SA1. SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywords Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		for	
KB5. work with web analytics tools to analyze a website's traffic Skills (S) A. Core Skills/ Generic Skills The user/individual on the job needs to know and understand how to: SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywords Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		KB3. evaluate the domain authority and page authority of a website / page	
Skills (5) A. Core Skills/ Writing Skills Generic Skills The user/individual on the job needs to know and understand how to: SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywords Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		KB4. identify the keywords with high commercial intent	
A. Core Skills/ Writing Skills Generic Skills The user/individual on the job needs to know and understand how to: SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywords Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		KB5. work with web analytics tools to analyze a website's traffic	
Generic SkillsThe user/individual on the job needs to know and understand how to: SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of time SA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referralReading SkillsThe user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimizationSA4.be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making	Skills (S)		
SA1. create report with the analysis of each keyword in terms of their rankings in search results over a period of timeSA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referralReading SkillsThe user/individual on the job needs to know and understand how to:SA3. stay abreast with the latest trends and best practices for search engine optimizationSA4. be updated with the ongoing search engine algorithm updates and its effects on website rankingsSA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsSA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making	A. Core Skills/	Writing Skills	
Search results over a period of timeSA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referralReading SkillsThe user/individual on the job needs to know and understand how to:SA3. stay abreast with the latest trends and best practices for search engine optimizationSA4. be updated with the ongoing search engine algorithm updates and its effects on website rankingsSA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsSA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making	Generic Skills	The user/individual on the job needs to know and understand how to:	
SA2. compile traffic analysis report with the breakup of traffic from different channels like direct, organic, social and referral Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywords Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		SA1. create report with the analysis of each keyword in terms of their rankings in	
channels like direct, organic, social and referralReading SkillsThe user/individual on the job needs to know and understand how to:SA3. stay abreast with the latest trends and best practices for search engine optimizationSA4. be updated with the ongoing search engine algorithm updates and its effects on website rankingsSA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsSA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making		search results over a period of time	
Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. stay abreast with the latest trends and best practices for search engine optimizationSA4. be updated with the ongoing search engine algorithm updates and its effects on website rankingsSA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsSA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making		SA2. compile traffic analysis report with the breakup of traffic from different	
The user/individual on the job needs to know and understand how to:SA3. stay abreast with the latest trends and best practices for search engine optimizationSA4. be updated with the ongoing search engine algorithm updates and its effects on website rankingsSA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsSA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making		channels like direct, organic, social and referral	
SA3. stay abreast with the latest trends and best practices for search engine optimizationSA4. be updated with the ongoing search engine algorithm updates and its effects on website rankingsSA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsB. Professional SkillsDecision making		Reading Skills	
optimizationSA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making		The user/individual on the job needs to know and understand how to:	
SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsSA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making		SA3. stay abreast with the latest trends and best practices for search engine	
on website rankingsSA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsSA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making		optimization	
SA5. monitor rankings of competitors in search engines for the relevant keywordsOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. communicate and collaborate with team members for content development and optimization based on targeted keywordsSA7. present report and analysis on keyword rankings and organic traffic to the stakeholdersB. Professional SkillsDecision making		SA4. be updated with the ongoing search engine algorithm updates and its effects	
Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		on website rankings	
The user/individual on the job needs to know and understand how to: SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		SA5. monitor rankings of competitors in search engines for the relevant keywords	
SA6. communicate and collaborate with team members for content development and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		Oral Communication (Listening and Speaking skills)	
and optimization based on targeted keywords SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		The user/individual on the job needs to know and understand how to:	
SA7. present report and analysis on keyword rankings and organic traffic to the stakeholders B. Professional Skills Decision making		SA6. communicate and collaborate with team members for content development	
stakeholders B. Professional Skills Decision making		and optimization based on targeted keywords	
B. Professional Skills Decision making		SA7. present report and analysis on keyword rankings and organic traffic to the	
		stakeholders	
	B. Professional Skills	Decision making	
The user/individual on the job needs to know and understand how to:		The user/individual on the job needs to know and understand how to:	
SB1. decide on which keywords need to be targeted based on quantitative data		SB1. decide on which keywords need to be targeted based on quantitative data	
and company's focus area and objectives		and company's focus area and objectives	
Plan and Organize		Plan and Organize	

Research and create list of keywords

	The user/individual on the job needs to know and understand how to:
	SB2. plan the activities, project workflow and timelines in accordance with the
	content and technical requirements
	SB3. organize and interpret data in a detailed and organized manner for the
	future use
	SB4. manage and meet project / task deadlines successfully
	Problem Solving
	The user/individual on the job needs to know and understand:
	SB5. identify technical issues related to the website which is affecting the visibility
	and rankings of website in the search results
	Analytical Thinking
	The user/individual on the job needs to know and understand:
	SB6. how to analyze the data and find out the best opportunities while doing
	competitor analysis and carrying out keyword research
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB7. analyze keyword's search volume, difficulty level and its competition to
	determine if it is a right keyword to target
X	

Research and create list of keywords

NOS Version Control

NOS Code	MES/N0717		
Credits (NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	04/12/2018
Sub-sector	Digital	Last reviewed on	11/03/2019
Occupation	Marketing / Advertising Sales / Traffic	Next review date	10/03/2022

Implement on-page optimization

National Occupational Standard

Overview

This unit is about carrying out the on-page search engine optimization activities to achieve higher website ranking in the search results.

Implement on-page optimization

Unit Code	MES/N0718
Unit Title (Task)	Implement on-page optimization
Description	This OS unit is about performing the on-page search engine optimization tasks to
	get higher website ranking in the search results.
Scope	This unit/task covers the following:
	Identify the on-page issues of a website
	Perform on-page optimization activities
Performance Criteria(PC)	w.r.t. the Scope
Element	Performance Criteria
Identify the on-page issues of a website Perform on-page	 To be competent, the user/individual on the job must be able to: PC1. use the on-page website analysis tools to identify the issues PC2. sort the issues from most critical to least critical so that they can be prioritized and resolved accordingly PC3. set the timelines for resolving each identified website's on-page issue PC4. create meta tags including the title and description of all website pages
optimization activities	 PC5. optimize the URLs of website pages by including the primary keyword in it PC6. include heading tags (like H1, H2 etc.) in the content of all pages PC7. optimize images on a page by using 'ALT Text' and adding a proper caption PC8. create and add XML Sitemap to the website for search engine crawlers PC9. create internal links to the relevant pages of the website PC10. create outbound links to other related external website pages PC11. add engaging images / videos to the content to reduce bounce rate and increase time on site
Knowledge and Understan	
A. Organizational	The user/individual on the job needs to know and understand:
Context (Knowledge	KA1. company's products / services offerings and positioning within the
of the company /	industry
organization and its	KA2. primary target audience of the company for each product / service
processes)	

	KA3. roles and responsibilities of each team member within the marketing	
	operations	
	KA4. people to co-ordinate with to approve and finalize the search engine	
	optimization plan	
	KA5. existing digital marketing efforts along with the campaign's performance	
B. Technical Knowledge	The user/individual on the job needs to know and understand how to:	
	KB1. work with the on-page analysis and grading tools (like Moz On-Page	
	Optimization Grader)	
	KB2. update the meta tags of a website page	
	KB3. add the heading tags within the content of a website page	
	KB4. create and add XML Sitemap of a website	
	KB5. create the internal links and outbound links	
	KB6. add 'ALT Text' attribute and caption for an image	
	KB7. create URL slugs for the website pages	
	KB8. add multimedia files like images / videos on a page	
Skills (S)		
A. Core Skills/ Generic	Writing Skills	
Skills	The user/individual on the job needs to know and understand how to:	
	SA1. create report with the list of all on-page website issues along with the	
	SA1. create report with the list of all on-page website issues along with the timelines to resolve them	
	timelines to resolve them	
	timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it	
	timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it with stakeholders	
	timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it with stakeholders Reading Skills	
	timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it with stakeholders Reading Skills The user/individual on the job needs to know and understand how to:	
	timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it with stakeholders Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine	
	timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it with stakeholders Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization	
	timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it with stakeholders Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its	
	 timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it with stakeholders Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings 	
	 timelines to resolve them SA2. create progress report for on-page optimization activities for sharing it with stakeholders Reading Skills The user/individual on the job needs to know and understand how to: SA3. stay abreast with the latest trends and best practices for search engine optimization SA4. be updated with the ongoing search engine algorithm updates and its effects on website rankings SA5. read and understand the data provided by the on-page website analysis 	

Implement on-page optimization

Implement on-page optimization

	The user/individual on the job needs to know and understand how to:		
	SA6. communicate and collaborate with team members for on-page website		
	optimization based on the set tasks and timelines		
	SA7. present the analysis and plan for doing on-page optimization to the key		
	stakeholders		
B. Professional Skills	Plan and Organize		
	The user/individual on the job needs to know and understand:		
	SB1. plan and prioritize tasks based on the degree of impact of the on-page		
	issues identified		
	SB2. organize and interpret data in a detailed and organized manner for the		
	future use		
	SB3. manage and meet project / task deadlines successfully		
	Critical Thinking The user/individual on the job needs to know and understand how to:		
	SB4. analyze the impact of on-going search engine algorithm updates on the on-		
	page factors of a website		
	Decision making		
	The user/individual on the job needs to know and understand how to:		
	SB5. decide on which issues needs to be prioritized and resolved first based on		
	its impact on the website		
	Problem Solving		
	The user/individual on the job needs to know and understand how to		
	SB6. analyze technical issues related to the website which is affecting the		
	visibility and rankings of website in the search results		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to:		
	CD7 enclose the data to find the meet within law were well its income		
	SB7. analyze the data to find the most critical on-page website issues		

Implement on-page optimization

NOS Version Control

NOS Code	MES/N0718		
Credits (NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	04/12/2018
Sub-sector	Digital	Last reviewed on	11/03/2019
Occupation	Marketing / Advertising Sales / Traffic	Next review date	10/03/2022

Implement off-page optimization

National Occupational Standard

Overview

This unit is about carrying out the off-page search engine optimization activities to achieve higher website ranking in the search results.

Implement off-page optimization

Unit Code	MES/N0719	
Unit Title (Task)	Implement off-page optimization	
Description	This OS unit is about doing the off-page search engine optimization and carry out link	
	building activities to improve the rankings of a website	
Scope	This unit/task covers the following:	
	Do off-page analysis of competitors	
	 Perform off-page optimization activities 	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Do off-page analysis	To be competent, the user/individual on the job must be able to:	
of competitors	PC1. find out the backlinks profile of the websites of key competitors	
	PC2. check the domain and page authority of competitor's website	
	PC3. find the alexa rankings and website traffic statistics of key competitors	
	PC4. create a comparison report to analyze company's position against	
	competitors	
Perform off-page	PC5. do guest postings on relevant blogs / websites to get high quality backlinks	
optimization activities	PC6. upload online press releases on high quality and page rank portals	
	PC7. create and share high quality infographics on relevant online platforms	
	PC8. participate in discussions on forums and Question Answer (QA) portals	
	PC9. promote content on social media platforms to generate brand mentions,	
	social shares, reviews, likes and comments	
	PC10. create and upload high quality videos on search engine and other video	
	submission sites	
Knowledge and Unders	standing (K)	
A. Organizational	The user/individual on the job needs to know and understand:	
Context (Knowledge of the	KA1. about the company's products / services offerings and positioning within the	
company /	industry	
organization and its processes)	KA2. primary target audience of the company for each product / service	
	KA3. roles and responsibilities of each team member within the marketing	
	operations	

Implement off-page optimization

	KA4. people to co-ordinate with, to approve and finalize the search engine	e
	optimization plan	
	KA5. existing digital marketing efforts along with the campaign's performa	ance
B. Technical	The user/individual on the job needs to know and understand how to:	
Knowledge	KB1. work with backlinks analysis tools like SEMRush	
	KB2. check the domain and page authority of a website	
	KB3. check the alexa rankings and website traffic of a website	
	KB4. upload videos on search engine and other video submission sites	
	KB5. identify the do-follow and no-follow backlinks	
	KB6. upload infographics on image submission sites	
	KB7. find relevant blogs / websites for bloggers' outreach campaigns	
Skills (S)		
A. Core Skills/	Writing Skills	
Generic Skills The user/individual on the job-needs to know and understand he		
	SA1. participate in the discussion forum and QA portals by sharing helpfu	ul content
	SA2. document the findings and create competitor comparison report	
	SA3. write the description of the videos and captions for social media pos	ts
	SA4. communicate with blog / website owners through emails	
	Reading Skills	
	The user/individual on the job needs to know and understand how to:	
	SA5. stay abreast with the latest trends and best practices for search engi	ne
	optimization	
	SA6. be updated with the ongoing search engine algorithm updates and i	ts effects
	on website rankings	
	SA7. read and understand the data provided by the off-page and backlink	s analysis
	tools	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to:	
	SA8. communicate with blog / website owners to publish a review about	the
	products or services offered by the company	
	SA9. collaborate with relevant people in the team to support the off-page	ž
	optimization process such as content creation and promotion	

Implement off-page optimization

B. Professional Skills	Plan and Organize		
	The user/individual on the job needs to know and understand how to:		
	SB1. plan and prioritize tasks based on their importance and expected outcome		
	SB2. manage and meet project / task deadlines successfully		
	SB3. organize and interpret data in a detailed and organized manner for future use		
	by other team members		
	Decision making		
	The user/individual on the job needs to know and understand how to:		
	SB4. decide upon the tasks that need to be prioritized while performing off-page		
	optimization process		
	Problem Solving		
	The user/individual on the job needs to know and understand how to:		
	SB5. check the quality of backlinks and removal of low quality and spam backlinks		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB6. analyze the backlinks profile of competitors and identify the highest quality		
	backlinks which is helping them in achieving higher rankings		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB7. analyze the impact of on-going search engine algorithm updates on the off-		
	page optimization factors of a website		

Implement off-page optimization

NOS Version Control

NOS Code	MES/N0719		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	04/12/2018
Sub-sector	Digital	Last reviewed on	11/03/2019
Occupation	Marketing / Advertising Sales / Traffic	Next review date	10/03/2022

Track rankings and prepare reports

National Occupational Standard

Overview

This unit is about tracking the keyword rankings and preparing reports for the ongoing progress of search engine optimization projects.

Track rankings and prepare reports

	Unit Code	MES/N0720	
	Unit Title (Task)	Track rankings and prepare reports	
	Description	This OS unit is about tracking the keyword rankings and preparing the	
		performance reports of search engine optimization projects for the	
		stakeholders.	
·	Scope	This unit/task covers the following:	
		Create the keyword rankings report	
		Create the website traffic and conversion report	
	Performance Criteria (F	(PC) w.r.t. the Scope	
	Element	Performance Criteria	
	Create the keyword	To be competent, the user/individual on the job must be able to:	
	rankings report	PC1. track the rankings of keywords in search results using the available keyword	
		tracking tools	
		PC2. analyze the keyword tracking results and compare it with the key competitors	
		PC3. create a report summarizing the performance of search engine optimization	
		activities and its impact on keyword rankings	
	Create the website	PC4. document the website traffic and conversions through organic channels by	
	traffic and conversion report	using the web analytics tools	
		PC5. analyze the website traffic results and compare it with the key competitors	
		PC6. create a report summarizing the impact of search engine optimization	
		activities on the website traffic and conversions from the organic channel	
	Knowledge and Unders	tanding (K)	
	A. Organizational	The user/individual on the job needs to know and understand:	
	Context (Knowledge of the	KA1. about the company's products / services offerings and positioning within the	
	company /	industry	
	organization and its processes)	KA2. primary target audience of the company for each product / service	
		KA3. roles and responsibilities of each team member within the marketing	
		operations	
l			

ual on the job needs to know and understand how to: e keyword rankings using the available tracking tools analytics tools to track website traffic and conversions th MS Excel to maintain tracking data and create reports th MS PowerPoint to create the analysis summary for the ders			
analytics tools to track website traffic and conversions th MS Excel to maintain tracking data and create reports th MS PowerPoint to create the analysis summary for the			
th MS Excel to maintain tracking data and create reports th MS PowerPoint to create the analysis summary for the			
th MS PowerPoint to create the analysis summary for the			
ders			
al on the job needs to know and understand how to:			
nt the data provided by the tracking tools and create the keyword			
report			
nt the data provided by the web analytics tools and create the			
traffic and conversion report			
ading Skills			
user/individual on the job needs to know and understand how to:			
analyze the data provided by the available keyword tracking tools			
understand the data provided by the available web analytics tools			
east with the latest trends and best practices for search engine			
ition			
ted with the ongoing search engine algorithm updates and its effects			
ite rankings			
tion (Listening and Speaking skills)			
al on the job needs to know and understand how to:			
ate with relevant people in the team to collect all the data to prepare			
and presentations			
the keyword's ranking traffic report to the stakeholders			
the website traffic and conversion report to the stakeholders			
Decision Making			
ual on the job needs to know and understand how to:			
al on the job needs to know and understand how to:			

Track rankings and prepare reports

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

SB2. analyze and interpret the quantitative data from the keyword tracking and web analytics tools

Plan and Organize

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

SB3. plan the timelines and frequency of the reports and presentations

Problem solving

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

SB4. address comments on final reports and presentations and make the changes accordingly

Critical Thinking

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

SB5. analyze the impact of on-going search engine algorithm updates on the

search engine optimization process

Track rankings and prepare reports

NOS Version Control

NOS Code	MES/N0720		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	04/12/2018
Sub-sector	Digital	Last reviewed on	11/03/2019
Occupation	Marketing / Advertising Sales / Traffic	Next review date	10/03/2022

Maintain workplace health and safety

National Occupational Standard

Overview

This unit is about contributing towards maintaining a healthy, safe and secure working environment

National Occupational Standard

Maintain workplace health and safety	Maintain	workplace	health	and safety
--------------------------------------	----------	-----------	--------	------------

Unit Code	MES/N 0104
Unit Title (Task)	Maintain workplace health and safety
Description	This OS unit is about contributing towards maintaining a healthy, safe and secure
	working environment
Scope	This unit/task covers the following:
	Understanding the health, safety and security risks prevalent in the workplace
	Knowing the people responsible for health and safety and the resources available
	Identifying and reporting risks
	Complying with procedures in the event of an emergency
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
Understanding the	To be competent, the user/individual on the job must be able to:
health, safety and security risks	PC1. maintain one's posture and position to minimize fatigue and the risk of injury
prevalent in the	PC2. maintain first aid kit and keep oneself updated on the first aid procedures
workplace	PC3. identify and document potential visks like siting postures while using
	computer, eye fatigue and other hazards in the workplace
	PC4. accurately maintain accident reports
	PC5. report health and safety risks/ hazards to concerned personnel
	PC6. participate in organization health and safety knowledge sessions and drills
Knowing the people	PC7. identify the people responsible for health and safety in the workplace,
responsible for health and safety and	including those to contact in case of an emergency
the resources	PC8. identify security signals e.g. fire alarms and places such as staircases, fire
available	warden stations, first aid and medical rooms
Identifying and	PC9. identify aspects of your workplace that could cause potential risk to own and
reporting risks	others health and safety
	PC10. ensure own personal health and safety, and that of others in the workplace
	though precautionary measures
	PC11. identify and recommend opportunities for improving health, safety, and
	security to the designated person

Maintain workplace health and safety

PC12. report any hazards outside the individual's authority to the	Ale a malas sa ata a ana a ta
	the relevant person in
line with organizational procedures and warn other peo	ple who may be
affected	
Complying with PC13. follow organization's emergency procedures for acciden	its, fires or any other
event of an a natural calamity in case of a hazard	
emergency PC14. identify and correct risks like illness, accidents, fires or a	ny other natural
calamity safely and within the limits of individual's authority	ority
Knowledge and Understanding (K)	
A. Organizational The user/individual on the job needs to know and understand:	
Context (Wrawladae of the KA1. organization's norms and policies relating to health and	cafety
(knowledge of the	-
company / KA2. government norms and policies regarding health and satisfy organization and	rety and related
its processes) emergency procedures	
KA3. limits of authority while dealing with risks/ hazards	
KA4. importance of maintaining high standards of health and	safety at a workplace
B. Technical The user/individual on the job needs to know and understand:	
Knowledge KB1. about the different types of health and safety hazards in	a workplace
KB2. safe working practices for own job role	
KB3. evacuation procedures and other arrangements for han	dling risks
KB4. names and contact numbers of people responsible for h	ealth and safety in a
workplace	
KB5. how to summon medical assistance and the emergency	services, where
necessary	
KB6. vendors' or manufacturers' instructions for maintaining	health and safety
while using equipments, systems and/or machines	
Skills (S) (Optional)	
A. Core Skills/ Writing Skills	
Conorio Skille	and to the
The user/individual on the job needs to know and understand h	
SA1. write and provide feedback regarding health and safety	to the concerned
people	
SA2. write and highlight potential risks or report a hazard to t	the concerned people

National Occupational Standards

MES/N0104

	The user/individual on the job needs to know and understand how to:					
	SA3. read instructions, policies, procedures and norms relating to health and					
	safety					
	Oral Communication (Listening and Speaking skills)					
	The user/individual on the job needs to know and understand how to:					
	SA4. Highlight potential risks and report hazards to the designated people					
	SA5. Listen and communicate information with all concerned or affected					
B. Professional Skills	Decision making					
	The user/individual on the job needs to know and understand how to:					
	SB1. make decisions on a suitable course of action or plan					
	Plan and Organize					
	The user/individual on the job needs to know and understand how to:					
	SB2. plan and organize people and resources to deal with risks/ hazards that lie					
	within the scope of one's individual authority					
	Customer Centricity					
	The user/individual on the job needs to know and understand how to:					
	SB3. build and maintain positive and effective relationships with colleagues and					
	customers					
	Problem Solving					
	The user/individual on the job needs to know and understand how to:					
	SB4. apply problem solving approaches in different situations					
	Analytical Thinking					
	The user/individual on the job needs to know and understand how to:					
	SB5. analyze data and activities					
	Critical Thinking					
	The user/individual on the job needs to know and understand how to:					
	SB6. understand hazards that fall within the scope of individual authority and					
	report all hazards that may supersede one's authority					
	SB7. apply balanced judgements in different situations					

Maintain workplace health and safety

NOS Version Control

NOS Code	MES/N0104		
Credits(NSQF)	твр	Version number	1.0
Sector	Media and Entertainment	Drafted on	16/07/2018
Sub-sector	Digital	Last reviewed on	11/03/2019
Occupation	Marketing / Advertising Sales / Traffic	Next review date	10/03/2022

Annexure

Nomenclature for QP and NOS

Back to top...

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

Sub-sector	Range of Occupation numbers
Film	01-30
Television	31-40
Print	41-45
Animation	46-55
Gaming	56-65
Radio	66-70
Digital	71-80
ООН	81-90
Advertising	91-99

Sequence	Description	Example
Three letters	Media and Entertainment	MES
Slash	/	/
Next letter	Whether Q P or N OS	Q
Next two numbers	Occupation code	01
Next two numbers	QP number	01

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role: Search Engine Optimization Executive Qualification Pack: MES/Q0704 Sector Skill Council: Media and Entertainment Skills 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. Assessment will be conducted for all compulsory NOS, and where applicable, on the selected elective/option NOS/set of NOS.

4. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below).

5. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on this criterion.

6. To pass the Qualification Pack, every trainee should score a minimum of 70% of aggregate marks to successfully clear the assessment.

7. In case of *unsuccessful completion*, the trainee may seek reassessment on the Qualification Pack.

Compulsory NOS Total Marks : 500		Marks Allocation			
Assessment outcomes	Assessment criteria for outcomes	Total marks	Out Of	Theory	Skills Practical
1.MES/N0717	PC1. create a list of products / services provided by the company	5 n 2 2 100	15	5	10
(Research and create list of keywords)	PC2. list out search terms that potential customers might use to search for those products / services in search engines		15	5	10
	PC3. identify the right keywords to target by using the available keyword research tools		20	5	15
	PC4. evaluate the keywords by their search volume and competition		10	3	7
	PC5. prepare the final list of keywords by using the quantitative data provided by keyword research tools		15	5	10
	PC6. identify the mix of both head and long-tail terms to keep in the final list		10	2	8

Qualifications Pack For Search Engine Optimization Executive

	PC7. create an excel file for the final list of keywords with their key statistics like search volume, difficulty		15	5	10
	level, competition and search region	Total	100	30	70
	PC1. use the on-page website analysis tools to identify the issues	Total	10	3	7
2. MES/N0718 (Implement on-page	PC2. sort the issues from most critical to least critical so that they can be prioritized and resolved accordingly		10	3	7
optimization)	PC3. set the timelines for resolving each identified website's on-page issue		10	4	6
	PC4. create meta tags including the title and description of all website pages		10	3	7
	PC5. optimize the URLs of website pages by including the primary keyword in it		10	3	7
	PC6. include heading tags (like H1, H2 etc.) in the content of all pages	100	10	3	7
	PC7. optimize images on a page by using 'ALT Text' and adding a proper caption		10	3	7
	PC8. create and add XML Sitemap to the website for search engine crawlers		10	2	8
	PC9. create internal links to the relevant pages of the website		10	2	8
	PC10. create outbound links to other related external website pages		5	2	3
	PC11. add engaging images / videos to the content to reduce bounce rate and increase time on site		5	2	3
		Total	100	30	70
	PC1. find out the backlinks profile of the websites of key competitors		10	2	8
3. MES/N0719	PC2. check the domain and page authority of competitors website		10	2	8
(Implement off-page	PC3. find the alexa rankings and website traffic statistics of key competitors		10	4	6
optimization)	PC4. create a comparison report to analyze company's position against competitors		10	3	7
	PC5. do guest postings on relevant blogs / websites to get high quality backlinks	100	10	3	7
	PC6. upload online press releases to high quality and page rank portals		10	4	6
	PC7. create and share high quality infographics on relevant online platforms		10	2	8
	PC8. participate in discussions on forums and Question Answer (QA) portals		10	4	6
	PC9. promote content on social media platforms to generate brand mentions, social shares, reviews, likes and comments		10	3	7

	PC10. create and upload high quality videos on search engine and other video submission sites		10	3	7
		Total	100	30	70
4. MES/N0720 (Track	PC1. track the rankings of keywords in search results using the available keyword tracking tools		15	5	10
rankings and prepare reports)	PC2. analyze the keyword tracking results and compare it with the key competitors		15	5	10
	PC3. create a report summarizing the performance of search engine optimization activities and its impact on keyword rankings		20	7	13
	PC4. document the website traffic and conversions through organic channels by using the web analytics tools	100	20	7	13
	PC5. analyze the website traffic results and compare it with the key competitors		15	3	12
	PC6. create a report summarizing the impact of search engine optimization activities on the website traffic and conversions from the organic channel		15	3	12
		Total	100	30	70
5. MES/N0104 (Maintain	PC1. maintain one's posture and position to minimize fatigue and the risk of injury		10	5	5
workplace health	PC2. maintain first aid kit and keep oneself updated on the first aid procedures	100	10	5	5
and safety)	PC3. identify and document potential risks like siting postures while using computer, eye fatigue and other hazards in the workplace		5	2	3
	PC4. accurately maintain accident reports		5	2	3
	PC5. report health and safety risks/ hazards to concerned personnel		10	5	5
	PC6. participate in organization health and safety knowledge sessions and drills		10	5	5
	PC7. identify the people responsible for health and safety in the workplace, including those to contact in case of an emergency		10	5	5
	PC8. identify security signals e.g. fire alarms and places such as staircases, fire warden stations, first aid and medical rooms		10	5	5
	PC9. identify aspects of workplace that could cause potential risk to own and others health and safety		5	2	3
	PC10. ensure own personal health and safety, and that of others in the workplace though precautionary measures		5	2	3
	PC11. identify and recommend opportunities for improving health, safety, and security to the designated person		5	2	3

PC12. report any hazards outside the individual's authority to the relevant person in line with organizational procedures and warn other people who may be affected		5	2	3
PC13. follow organization's emergency procedures for accidents, fires or any other natural calamity in case of a hazard		5	2	3
PC14. identify and correct risks like illness, accidents, fires or any other natural calamity safely and within the limits of individual's authority		5	2	3
	Total	100	46	54