

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR ELECTRONICS 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:

ESSCI, New Delhi **Electronics Sector Skills** Council of India 422. Okhla Industrial Estate, Phase-III, New Delhi-110020 E-mail: info@essc-india.org

Contents

- 1. Introduction and Contacts......P1
- 2. Qualifications Pack......P2
- 3. OS Units..... P3
- 4. Glossary of Key Terms P25
- 5. Nomenclature for QP & OS P27

Introduction **Qualifications Pack-Field Technician** (Networking and Storage)

SECTOR: ELECTRONICS SUB-SECTOR: IT Hardware **OCCUPATION:** After Sales Support

REFERENCE ID: ELE/Q4606

ALIGNED TO: NCO-2004/ NIL

Field Technician: Also called 'Service Technician', the Field Technician provides after sale support services to customers, typically, at their premises.

Brief Job Description: The individual at work is responsible for attending to customer complaints, installing newly purchased products, troubleshooting system problems and, configuring hardware equipment such as servers, storage and other related networking devices.

Personal Attributes: The job requires the individual to have: ability to build interpersonal relationships, customer centric approach and critical thinking. The individual must be willing to travel to client premises in order to attend to calls at different locations. 1

	Qualifications Pack Code	ELE/Q4606			
ls	Job Role	Field Technician – Networking and Storage			
Details	Credits(NVEQF/NVQF/NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0	
l do	Sector	Electronics	Drafted on	22/01/14	
of	Sub-sector	IT Hardware	Last reviewed on	24/03/14	
	Occupation	After Sales Support	Next review date	24/03/15	

Job Role	Field Technician – Networking and Storage Also called 'Service Technician'		
Role Description	Installing and configuring the networking, servers and storage systems, and attending to field calls from client and complaints for system trouble shooting and repairs		
NVEQF/NVQF level	4		
Minimum Educational Qualifications	Diploma		
Maximum Educational Qualifications	Graduate		
Training	Certificate - server and storage equipment management		
Minimum Job Entry Age	18 Years		
Experience	2 years as Field Technician - computing and peripherals		
	Compulsory:		
	1. <u>ELE/N4601 Engage with customer</u>		
	2. <u>ELE/N4612 Install, configure and setup the networking</u>		
Applicable National Occupational	and storage system		
Standards (NOS)	3. ELE/N4613 Troubleshoot and fix equipment		
	4. <u>ELE/N9909 Coordinate with colleagues and co-workers</u>		
	Optional: Not applicable		
Performance Criteria	As described in the relevant OS units		

Engage with customers

National Occupational Standard

Overview

This unit is about interacting with customer and understanding the repair and installation requirements for networking, storage or server equipment.

ELE/N4601	Engage with customers					
Unit Code	ELE/N4601					
Unit Title (Task)	Engage with customers					
Description	This OS unit is about interacting with and understanding the customers' requirements					
Scope	This unit/ task covers the following:					
	Interact with the customer prior to visit					
	Interact with the customer prior to visit					
	Understand customer's requirements prior to and on visit					
	Suggest possible solutions					
	Complete the documentation					
	Achieve productivity and quality as per company's norms					
Performance Criteria(P						
Element	Performance Criteria					
Interacting with	To be competent, the user/ individual must be able to:					
customer	PC1. call the customer based on inputs logged into customer carePC2. greet the customer and listen to their problem attentively					
	PC2. greet the customer and listen to their problem attentively PC3. check with customer about time for visit, field work and confirm location					
	PC4. follow etiquette when interacting with customers as per company policy					
	such as politeness and patience					
	PC5. seek feedback from the customers on completion of work					
	To be competent, the user (individual must be able to:					
Understanding	To be competent, the user/individual must be able to: PC6. understand location requirement for placement of system during and after					
customer's requirements	PC6. understand location requirement for placement of system during and after installation					
requirements	PC7. seek inputs to understand symptoms for the problem faced					
	PC8. ask open and close-ended questions to understand the specific problem					
	PC9. inform customer about the replacement or repair process					
	PC10. enquire about warranty coverage					
	PC11. educate about other useful products and annual maintenance contract					
Suggesting solutions	To be competent, the user/individual must be able to: PC12. summarise the problem to customer and suggest the possible solutions					
	PC12. summarise the problem to customer and suggest the possible solutions PC13. inform customers on whether the module has to be replaced or repaired					
	with reasons					
	PC14. explain the customers on time taken, repair process and possible costfor the					
	service or inclusion under warranty					
	PC15. seek customer's approval for further service					
Completing	To be competent, the user/ individual must be able to:					
documentation	PC16. provide note to customers about the problem(s), actions taken and the cost					
	associated and retain a copy PC17. provide appropriate invoice for any purchase of module or parts by customer					
Achieving	To be competent, the user/ individual must be able to:					
productivity and	PC18. interact with customer in time and within the specified ServiceLevel					
productivity and						

ELE/N4601	Engage with customers
quality	Agreement (SLA) time PC19. identify the customer's requirement and available the resources and record PC20. accurately assess the problem and suggest appropriate solutions PC21. offer the 100% service as per customer's requirements PC22. communicate problem effectively in order to secure customer's confidence PC23. gauge customer satisfaction with the installation and placement of device PC24. Achieve zero repeat or second escalation from customer PC25. achieve customer satisfaction on engagement behaviour such as listening to complaints or appropriate dressing PC26. achieve 100% customer satisfaction and positive feedback
Knowledge and Unders	
A. Organizational Context (Knowledge of the company / organization and its processes)	The individual on the job needs understand: KA1. company's policies on: customer care KA2. company's code of conduct KA3. organisation culture and typical customer profile KA4. company's reporting structure KA5. company's documentation policy
B. Technical Knowledge	The individual on the job needs to know and understand: KB1. company's products and recurring problems reported KB2. how to communicate with customers in order to put them at ease KB3. basic electrical and electronics of system hardware KB4. hardware maintenance KB5. functions of electrical and mechanical parts or modules of the equipment KB6. behavioural aspects and etiquette to be followed at customer's premises KB7. precautions to be taken while handling field calls and dealing with customers KB8. relevant reference sheets, manuals and documents to carry in the field
Skills (S) [Optional] A. Core Skills/	Reading and writing skills
Generic Skills	The individual on the job needs to know and understand: SA1. how to read product and module serial numbers and interpret details such as make, date, availability SA2. how to note problems on job sheet and details of work done
B. Professional Skills	Interpersonal skillsThe individual on the job needs to know and understand:SB1.how to develop a rapport with customersSB2.how to listen carefully and interpret their requirementSB3.how to suggest customer on possible solutionsCommunication skillsThe individual on the job needs to know and understand:SB4.how to seek inputs at assess the problemsSB5.how to put the customer at ease and suggest solutionsSB6.how to communicate in local languageSB7.how to educate and inform customer about contractual issues such as warranty, cost of service and module replacement

Engage with customers

Engage with customers			
SB8. how to educate on precautions to be taken post repairs to avoid recurrence of problem			
· · · · · · · · · · · · · · · · · · ·			
Behavioural skills			
The individual on the job needs to know and understand:			
SB9. importance of personal grooming			
SB10. significance of etiquette such as maintaining the appropriate physical			
distance with customer during conversation, not entering bedroom without			
permission			
SB11. importance of being patient and courteous with all types of customers			
SB12. being polite and courteous under all circumstances			
Decision making skills			
The individual on the job needs to know and understand:			
SB13. whether interaction of customer with supervisor is necessary or not			
SB14. when to call customer care and close the call after work is done to			
customer's satisfaction and documentation is complete			

Engage with customers

NOS Version Control

NOS Code	ELE/N4601			
Credits(NVEQF/NVQF/NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0	
Industry	Electronics	Drafted on	22/01/14	
Industry Sub-sector	IT Hardware	Last reviewed on	24/03/14	
		Next review date	24/03/15	

Install, configure and setup the networking and storage system

National Occupational Standard

Overview

This unit is about installing the networking, servers and storage equipment as per the customer's requirement. It includes configuring and setting up the system and ensuring effective system functioning to satisfy the customer.

ELE/N461	2	Install, configure and setup the networking and storage system				
Unit Code		ELE /N4602				
Unit Title (Task)		Install, configure and setup the networking and storage system				
Description		This OS unit is about installing the system, configuring and setting it up to make it ready to work on				
Scope		This unit/ task covers the following:				
		Understand the installation requirement and install the hardware				
		Configure and setup the network, servers and storage system				
		Check system functionality				
		Set up the software				
		Complete the installation task and report				
		Interact with customer				
		Interact with superior				
		Achieve productivity and quality as per company's norms				
		- Achieve productivity and quality as per company shorms				
Performanc	Performance Criteria(PC) w.r.t. the Scope					
Element		Performance Criteria				
Installing th	ie	To be competent, the user/individual must be able to:				
networking		PC1. check site conditions				
and storage	e devices	PC2. check and ensure any tailor-made system as required by the customer				
		PC3. understand the system design				
		PC4. open the packaging of new product and take out the hardware carefully				
		PC5. connect all the hardware devices such as servers, storage device, networking devices				
		PC6. connect battery, plug in and switch on the system				
		PC7. follow standard operating procedure while handling hardware modules with				
		recommended material handling procedure				
		PC8. follow the standard operating procedure for installation of each model of				
		hardware devices and comply with them				
		PC9. place the system at a location as preferred by customer				
		PC10. understand any temperature requirement for the servers and ensure compliane				
		PC11. install the servers / storage equipment as per standard operating procedure				
		PC12. install the networking device as per standard operating procedure				
		PC13. ensure that appropriate device and model specific procedure is followed as				
		per installation manual				
		PC14. maintain zero-material defect during material handling by following standard				
		operating procedure				
	a se al	PC15. carry tools and manuals as per installation manual				
Configuring		To be competent, the user/individual must be able to: PC16. understand the system design requirements of customers and ensure all				
setting up t system	ne	PC16. understand the system design requirements of customers and ensure all hardware equipment are available				
system		PC17. understand the type of design architecture to be used in the system				

integrationPC18.configure networking device such as router by building a configuration filePC19.log and upload the configuration of networking equipmentPC20.ensure all the computing system are connected with the storage equipmentPC21.follow the safety procedures while handling and installing the equipmentPC22.install and configure peripherals as standard operating procedurePC23.ensure the placement of all hardware equipment are as per customer requirementSetting up SoftwareTo be competent, the user/ individual must be able to:PC24.install the appropriate application software as per the server and storage requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking systemTo be competent, the user/ individual must be able to:PC28.connect the networking device, servers or storage and check system
PC19.log and upload the configuration of networking equipmentPC20.ensure all the computing system are connected with the storage equipmentPC21.follow the safety procedures while handling and installing the equipmentPC22.install and configure peripherals as standard operating procedurePC23.ensure the placement of all hardware equipment are as per customer requirementSetting up SoftwareTo be competent, the user/ individual must be able to:PC24.install the appropriate application software as per the server and storage requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to:
PC20.ensure all the computing system are connected with the storage equipment PC21.PC21.follow the safety procedures while handling and installing the equipment PC22.PC22.install and configure peripherals as standard operating procedure PC23.PC23.ensure the placement of all hardware equipment are as per customer requirementSetting up SoftwareTo be competent, the user/ individual must be able to: PC24.PC25.load the appropriate application software as per the server and storage requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29.PC29.connect the networking device, servers or storage and check system
PC21.follow the safety procedures while handling and installing the equipment PC22.PC22.install and configure peripherals as standard operating procedure PC23.PC23.ensure the placement of all hardware equipment are as per customer requirementSetting up SoftwareTo be competent, the user/ individual must be able to: PC24.PC24.install the appropriate application software as per the server and storage requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29.PC29.connect the networking device, servers or storage and check system
PC22.install and configure peripherals as standard operating procedure PC3.PC23.ensure the placement of all hardware equipment are as per customer requirementSetting up SoftwareTo be competent, the user/ individual must be able to: PC24.PC24.install the appropriate application software as per the server and storage requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29.PC29.connect the networking device, servers or storage and check system
PC23. ensure the placement of all hardware equipment are as per customer requirement Setting up Software To be competent, the user/ individual must be able to: PC24. install the appropriate application software as per the server and storage requirement PC25. load the appropriate networking device driver and set the device in the system PC26. install ERP related software package as per client requirement PC27. install additional software as per customer requirement PC28. ensure that only authorised and licensed version of software isinstalled Checking system functionality To be competent, the user/ individual must be able to:
Setting up SoftwareTo be competent, the user/ individual must be able to: PC24. install the appropriate application software as per the server and storage requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29.
requirementSetting up SoftwareTo be competent, the user/ individual must be able to: PC24. install the appropriate application software as per the server and storage requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29.
Setting up SoftwareTo be competent, the user/ individual must be able to: PC24. install the appropriate application software as per the server and storage requirement PC25. load the appropriate networking device driver and set the device in the systemPC26. install ERP related software package as per client requirement PC27. install additional software as per customer requirement PC28. ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29. connect the networking device, servers or storage and check system
PC24.install the appropriate application software as per the server and storage requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29.PC29.connect the networking device, servers or storage and check system
requirementPC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29.PC29.connect the networking device, servers or storage and check system
PC25.load the appropriate networking device driver and set the device in the systemPC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29.PC29.connect the networking device, servers or storage and check system
system PC26. install ERP related software package as per client requirement PC27. install additional software as per customer requirement PC28. ensure that only authorised and licensed version of software isinstalled Checking system To be competent, the user/ individual must be able to: functionality PC29. connect the networking device, servers or storage and check system
PC26.install ERP related software package as per client requirementPC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to:PC29.connect the networking device, servers or storage and check system
PC27.install additional software as per customer requirementPC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to:PC29.connect the networking device, servers or storage and check system
PC28.ensure that only authorised and licensed version of software isinstalledChecking system functionalityTo be competent, the user/ individual must be able to: PC29. connect the networking device, servers or storage and check system
Checking system functionalityTo be competent, the user/ individual must be able to:PC29.connect the networking device, servers or storage and checksystem
functionality PC29. connect the networking device, servers or storage and check system
functions
PC30. perform unit and integration testing as per design requirement
PC31. ensure product functions are tested and demo given to the customer after
hardware, software, and peripheral integration with reference to the
installation manual
PC32. ensure that client is satisfied
Completing To be competent, the user/individual must be able to:
installation PC33. measure and meet multipart calls norm against benchmark
PC34. complete the installation within the agreed Turn Around Time (TAT)
PC35. complete the call closure / installation in single visit
PC36. complete the task with the quality benchmark of the company
Interacting with To be competent, the user/individual must be able to:
customer PC37. understand the customer requirement and queries on the hardware
PC38. educate customer on use of and procedures to be followed in operation of
hardware
PC39. inform customer about warranty and other terms and conditions on the
hardware devices
PC40. provide adequate information about the hardware devices, operating
procedure, maintenance, temperature control, etc., to the customer
PC41. address the queries and issues raised by the customer on device
PC42. inform customers clearly about warranty, and product terms and conditions
PC43. provide customers on all the appropriate documents including invoice
Interacting with PC44. understand the work requirement from superior, periodically
superior PC45. report to superior on the work completed
PC46. escalate the customer issues and problems that cannot be handled at field
level
PC47. document the work completed on the company ERP software fortracking
and future references

ELE/N4612	Install,	configure and setup the networking and storage system			
Achieving	To be competent, the user/ individual must be able to:				
productivity and	PC48. achieve 100% on-time completion of field installation with reference to				
quality		agreed target and time			
	PC49.	submit feedback form on customer satisfaction level with respect to the			
		product installation			
	PC50.	find solutions to customer complaints and queries unresolved in the field			
	PC51.	report work status and prepare documentation as per company standards			
Knowledge and Unders	<u> </u>				
A. Organizational		vidual on the job needs to know and understand:			
Context	KA1.	company's policies on: incentives, delivery standards, and personnel			
(Knowledge of the		management			
company /	KA2.	company's sales and after sales support policy			
organization and	KA3.	importance of the individual's role in the workflow			
-	KA4.	reporting structure			
its processes)	KA5.	company's policy on product's warranty and other terms and conditions			
	KA6.	company's line of business and product portfolio			
	KA7.	client database and their location			
	KA8.	Service Level Agreement (SLA) with client on Turn Around Time and quality			
		parameters			
B. Technical	The individual on the job needs to know and understand:				
Knowledge	KB1.	basic electronics involved in the hardware			
Kilowieuge	KB2.	different types of IT hardware products and functionalities			
	KB3.	functions of electrical and mechanical parts/ modules			
	KB4.	typical customer profile			
	KB5.	company's portfolio of products and that of competitors			
	KB6.	installation procedures given in the manuals			
	KB7.	different types of servers, storage, networking devices offered by the			
		company			
	KB8.	different types of servers and storage hardware equipment and their			
		standard installation procedure			
	КВ9.	specification and the procedures to be followed for configuration and setting			
	_	up the server system			
	KB10.	design architecture for system configuration			
	KB11.	networking of devices			
	KB12.	different types of networking devices, their functionality			
	KB13.	operate and load networking drivers			
	KB14.	how to operate the system and other hardware peripherals			
	KB15.	assembling and dismantling of components / modules in hardware			
		equipment			
	KB16.	use of hardware equipment manufacturer recommended tools			
	KB17.	computer operation and use of Microsoft word, excel for documentation			
		and reporting			
	KB18.	quality standards to be followed			
		,			

ELE/N4612	Install, configure and setup the networking and storage system			
Skills (S) [Optional]				
A. Core Skills/	Reading and writing skills			
Generic Skills	The user/individual on the job needs to know and understand how:			
	SA1. to read job sheet and/or complaints received by customer care			
	SA2. to document the completed work			
	SA3. to note customer complaints solution provided			
	SA4. to read the standard operating procedures for different equipment			
	Teamwork and multitasking			
	The user/individual on the job needs to know and understand how:			
	SA5. to share work load as required			
	SA6. to achieve the targets given on service and sales			
B. Professional Skills	Hardware and Software operation skills			
	The user/individual on the job needs to know and understand how to:			
	SB1. operate computer and laptop			
	SB2. operate the peripheral hardware			
	SB3. operate the different software appropriate to server system			
	SB4. configure different settings and installations of hardware and software as			
	per customer requirement			
	Networking, Servers and storage hardware related skills			
	The user/individual on the job needs to know and understand how:			
	SB5. to connect all networking devices as per system requirement			
	SB6. networking, its purpose and functionalities to assemble and set up server			
	and storage system			
	SB7. different hardware modules in the servers and storage equipment			
	SB8. to identify basic electronic components and know their functions			
	Using tools and machines			
	The user/individual on the job needs to know and understand how:			
	SB9. to operate electronic screw drivers for installation of equipment			
	SB10. to use other specific devices for installation of peripherals			
	Reflective thinking			
	The user/individual on the job needs to know and understand how:			
	SB11. to improve work processes			
	SB12. to reduce repetition of errors			
	Critical thinking			
	The user/individual on the job needs to know and understand how:			
	SB13. to spot process disruptions and delays			
	SB14. to report on any customer concerns to superiors without delay			

ELE/N4612 Install, configure and setup the networking and storage system

NOS Version Control

NOS Code	ELE/N4612			
Credits(NVEQF/NVQF/NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0	
Industry	Electronics	Drafted on	22/01/14	
Industry Sub-sector	IT Hardware	Last reviewed on	24/03/14	
		Next review date	24/03/15	

Troubleshoot and fix equipment

National Occupational Standard

Overview

This unit is about troubleshooting hardware related problems in networking, servers and storage equipment by diagnosing and replacing faulty module at client's premises.

al Standard	
ccupational S	
Õ	
National	

ELE/N4613	Troubleshoot and fix equipment		
Unit Code	ELE /N4613		
Unit Title (Task)	Troubleshoot and replace faulty module in the equipment		
Description	This OS unit is about diagnosing the problem and troubleshooting problems in the networking and storage system		
Scope	This unit/ task covers the following:		
	Receive and understand the customer complaint registered at customer care Identify system problems on field visit Replace faulty module after diagnosis Coordinate with Remote Technical Helpdesk for assistance Interact with customer Report to Superior		
Performance Criteria(P	C) w.r.t. the Scope		
Element	Performance Criteria		
Understanding customer complaint	To be competent, the user/ individual must be able to: PC1. listen carefully to concerns registered by customer at customercare PC2. interact with customer on telephone for better understanding of concern before the visit PC3. commence field trip based on type of complaint PC4. understand the Turn Around Time (TAT) as per the Service Level Agreement (SLA) PC5. carry the troubleshooting instructions sheets PC6. understand the warranty, terms and conditions with relation to the product PC7. identify the type of problem and carry relevant tools and equipment based customer complaint and standard operating procedure PC8. assess whether replacement or repair of module may be required PC9. ensure timely reporting and maintain punctuality PC10. carry only 100% approved and verified field replaceable parts for repairing or replacing PC11. decide on whether it can be repaired in field or at company's test centre		
Identifying system- level problem on field	To be competent, the user/ individual must be able to: PC12. understand the frequently encountered problems in the storage system and solution for them PC13. understand the problems experienced by the customer PC14. conduct root-cause analysis and identify the likely problem area PC15. diagnose the issue in networking device PC16. confirm all the issues in the storage by conducting standard diagnostics procedure PC17. coordinate with remote technical team to diagnose and confirm the issues faced in the storage system PC18. disassemble and check each part of networking, servers / storage system to isolate the failed module		

ELE/N4613	,	Troubleshoot and fix equipment
	PC19.	follow standard operating procedure while handling hardware modules such
		as handling PCB with ESD standards
	PC20.	make decision on whether the part can be replaced or component should be
		repaired
	PC21.	identify the solution design where the module to be replaced or software to
		be installed or updated
	PC22.	decide on whether to replace module or send to repair centre
Replacing faulty	To be co	ompetent, the user/ individual must be able to:
module	PC23.	if the module has to be replaced, disassemble the system, remove and
		replace and re-assemble the system
	PC24.	if soldering needs to be done, use manual hand soldering iron unit to solder
		the components or parts
	PC25.	if there is any operating system error, software related issues, reinstall the
		software or fix the issues
	PC26.	fix the common problems faced with peripherals and networking devices
	PC27.	escalate the problems which cannot be addressed at field level to the
	1 027.	superior for servicing at company's repair stations
	PC28.	coordinate with remote technical helpdesk to seek technical assistance in
	1 020.	the field
	PC29.	explain clearly the symptoms in the system to the remote technical helpdesk
	1 025.	and perform the work as per their instructions
	PC30.	perform diagnosis and troubleshooting as per remote technical helpdesk
	1050.	instructions
	PC31.	follow appropriate safety procedures while handling tools such as soldering
		iron
	PC32.	ensure system function is tested after new hardware modules or software is
	FC52.	installed
Completing repair	To be competent, the user/ individual must be able to:	
completing repair	PC33.	understand clearly the requirement before field visit
	PC33.	report percentage of call closure in multiple visits against benchmark
	PC35.	ensure no sub-standard or unverified parts are used in replacing
	PC35.	attend to the client location as per the time decided in the service level
	FC30.	agreement with the client
	PC37.	complete the function within the agreed Turn Around Time (TAT) and asper
	FC57.	the Service level agreement with the client
	PC38.	complete the call closure in single visit
	PC38. PC39.	complete the task with the quality benchmark of the company
	PC39. PC40.	meet monthly or daily target given
Interacting with		
Interacting with	PC41.	ompetent, the user/individual must be able to:
customer		inform customer about the problem, action to be taken
	PC42.	inform customer on adequate information about hardware device or
	DC 42	software
	PC43.	instruct customer on use of and procedures to be followed for operating the
	DCAA	system or hardware
	PC44.	confirm acceptance before replacing module or sending for repairs to
	DCAF	company
	PC45.	inform customer about warranty and other terms and conditions on the

ELE/N4613	Troubleshoot and fix equipment
	replaced or repaired hardware devices
	PC46. provide relevant documents to customers on completion of work
	PC47. achieve 100% satisfaction with customer on post sales service
Reporting to	To be competent, the user/ individual must be able to:
superior	PC48. receive the work order from the superior or customer care about the
	complaint registered
	PC49. report on the work load and completion status
	PC50. find solutions to customer complaints and queries that are unresolved in the field
	PC51. escalate the problems that cannot be resolved at field level with reason
	PC52. report 100% on time completion of field repair or hardware replacement with reference to agreed target and time or reasons for not meeting target
	PC53. submit the feedback form on customer satisfaction level with respect to the product repair
	PC54. accurately report work status through proper documentation as per company's standards
	PC55. create knowledge bank on the complex repairs made through documentation
Knowledge and Under	standing (K)
A. Organizational	The individual on the job needs to know and understand:
Context	KA1. company's policies on: incentives, delivery standards, and personnel
(Knowledge of the	management
company /	KA2. company's sales and after sales support policy
• •	KA3. importance of the individual's role in the workflow
organization and	KA4. reporting structure
its processes)	KA5. company's policy on product's warranty and other terms and conditions
	KA6. company's line of business and product portfolio
	KA7. client database and their location
	KA8. Service Level Agreement (SLA) with client on Turn Around Time and quality parameters
B. Technical	The individual on the job needs to know and understand:
Knowledge	KB1. company's portfolio of products
	KB2. different types of IT hardware products and functionalities KB3.
	different electrical and mechanical modules in the product KB4.
	basic electronics of the hardware
	KB5. different models of devices and their repair procedures
	KB6. standard operating procedure for disassembling and re-assembling of hardware equipment
	KB7. procedures to be followed for trouble shooting and standards to follow
	KB8. voltage and power requirement for different hardwaredevices
	KB9. servers, storage and network devices
	KB10. ERP software application and its installation procedure
	KB11. frequently occurring issues in storage and server device and measures to be taken
	KB12. tools required for repair such as soldering iron, multimeter
	KB13. controls of different peripherals

ELE/N4613 Troubleshoot and fix equipment				
	KB14. all safety procedures to follow			
	KB15. quality standards to be followed			
	KB16. Electrostatic Discharge (ESD) and measures to be taken			
Skills (S) [Optional]				
A. Core Skills/	Reading and writing skills			
Generic Skills	The user/individual on the job needs to know and understand how:			
	A1. to read job sheet and/or complaints registered at customer care			
	SA2. to document the completed work			
	SA3. to note customer complaints and solution provided			
	SA4. to read the standard operating procedure manual for different equipment			
	Teamwork and multitasking			
	The user/individual on the job needs to know and understand how:			
	SA5. to share work load as required			
	SA6. to achieve the target			
B. Professional Skills	Hardware operating skills			
	The user/individual on the job needs to know and understand how to:			
	SB1. operate computer and laptop			
	SB2. operate the peripheral hardware equipment			
	SB3. operate the different software			
	SB4. configure different settings and installations of hardware and software as			
	per customer requirement			
	Networking, servers and storage hardware equipment related skills			
	The user/individual on the job needs to know and understand:			
	SB5. different modules and their functions in storagesystems			
	SB6. different types of networking devices and their functionalities			
	SB7. how to diagnose the issues in servers and storage hardware modules			
	SB8. how to diagnose the issues in networking device			
	SB9. how to assemble modules in networking, servers and storagesystem			
	Using tools and machines			
	The user/individual on the job needs to know and understand how to:			
	SB10. operate electronic screw drivers for disassembling and assembling of			
	hardware equipments			
	SB11. use other specific devices for repairs such as soldering iron, multimeter,			
	POST cards			
	Reflective thinking			
The user/individual on the job needs to know and understand how to:				
	SB12. improve work processes			
	SB13. reduce errors on field and repeat trips			
	J			

ELE/N4613	Troubleshoot and fix equipment	
	Critical thinking	
	The user/individual on the job needs to know and understand how to: SB14. spot process disruptions and delays SB15. report on any issues raised by customers to superiors withoutdelay	

Troubleshoot and fix equipment

NOS Version Control

NOS Code	ELE/N4613		
Credits(NVEQF/NVQF/NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0
Industry	Electronics	Drafted on	22/01/14
Industry Sub-sector	IT Hardware	Last reviewed on	24/03/14
		Next review date	24/03/15

Coordinate with colleagues and co-workers

National Occupational Standard

Overview

This unit is about the individual's level of communication with colleagues and other departments within the organisation. It determines the ability to work as a team member to achieve the required deliverables on schedule.

	India in Electronics 2/N9909	Coordinate with colleagues and co-workers		
	Unit Code	ELE/N9909		
	Unit Title (Task)	Coordinate with colleagues		
	Description	This OS unit is about communicating with colleagues and seniors in order to achieve smooth work flow		
	Scope	This unit/ task covers the following:		
		Interact with supervisor or superior		
		Coordinate with colleagues		
	Performance Criteria(P	C) w.r.t. the Scope		
	Element	Performance Criteria		
	Interacting with supervisor	To be competent, the user/individual must be able to: PC1. understand and assess work requirements PC2. understand the targets and incentives		
		PC3. understand new operating procedures and constraints		
PC4. report problems in the field		PC4. report problems in the field PC5. resolve personnel issues		
		PC6. receive feedback on work standards and customer satisfaction		
PC7.communicate any potential hazards at a pPC8.meet given targetsPC9.deliver work of expected quality despite complexity				
		5 5		
		PC9. deliver work of expected quality despite constraints PC10. receive positive feedback on behaviour and attitude shown during		
		interaction		
	Coordinating with	To be competent, the user/ individual must be able to:		
	colleagues	PC11. interact with colleagues from different functions and understand the nature of their work		
		PC12. receive spares from tool room or stores; deposit faulty modules and tools to stores		
		PC13. pass on customer complaints to colleagues in a respective geographical area		
		PC14. assist colleagues with resolving field problems, conflicts and achieve smooth workflow		
		PC15. follow the company policy during cross functional interaction		
	Knowledge and Unders	tanding (K)		
	A. Organizational	The individual on the job needs to know and understand:		
	Context	KA1. company's policies on: incentives, delivery standards, and personnel		
	(Knowledge of the	management KA2. importance of the individual's role in the workflow		
	company /	KA3. reporting structure		
	organization and			
	its processes)			

	E/N9909	Coordinate with colleagues and co-workers			
Ī	B. Technical	The individual on the job needs to know and understand:			
	Knowledge	KB1. how to communicate effectively			
	-	KB2. how to build team coordination			
	Skills (S) [Optional]				
	A. Core Skills/	Teamwork and multitasking			
	Generic Skills	The individual on the job needs to know and understand how:			
		SA1. to deliver product to next work process on time			
B. Professional Skills		Decision making			
		The individual on the job needs to know and understand:			
		SB1. how to report potential areas of disruptions to work process			
		SB2. when to report to supervisor and when to deal with a colleague depending on the type of concern			
		Reflective thinking			
		The individual on the job needs to know and understand:			
		SB3. how to improve work process			
-		Critical thinking			
		The individual on the job needs to know and understand:			
		SB4. how to spot process disruptions and delays			

Coordinate with colleagues and co-workers

NOS Version Control

NOS Code	ELE/N9909		
Credits(NVEQF/NVQF/NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0
Industry	Electronics	Drafted on	22/01/14
Industry Sub-sector	IT Hardware	Last reviewed on	24/03/14
		Next review date	24/03/15

Keywords /Terms	Description	
Sector	Sector is a conglomeration of different business operations having similar business 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.	
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 an 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-function	Sub-functions are sub-activities essential to fulfil 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 organisation.	
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 (OS)	NOS are occupational standards which apply uniquely in the Indian context.	
Qualifications Pack (QP)	QP comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A QP is assigned a unique qualifications 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 a 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 quality of performance required.	
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.	
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.	

Qualifications Pack For Field Technician – Networking and StorageowledgeTechnical knowledge is the specific knowledge needed to accomplish Technical Knowledge

	specific designated responsibilities.	
Core Skills/ Generic Skills	s/ Generic core skills or generic skills are a group of skills that are the key to lea and working in today's world. These skills are typically needed in any environment in today's world. These skills are typically needed in any 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)	
NVQF	National Vocational Qualifications FrameworkNational Qualifications FrameworkNational Vocational Education Qualifications FrameworkQualifications Pack	
NSQF		
NVEQF		
- QP		

<u>Annexure</u>

Nomenclature for QP and NOS

Qualifications Pack

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

Sub-sector	Range of Occupation numbers
Passive Components	01 - 10
Semiconductors	11 - 20
PCB Manufacturing	21 - 30
Consumer Electronics	31 - 40
IT Hardware	41 - 50
PCB Assembly	51 - 55
Solar Electronics	56 - 60
Strategic Electronics	61 - 65
Automotive Electronics	66 - 70
Industrial Electronics	71 - 75
Medical Electronics	76 - 80
Communication Electronics	81 - 85
PCB Design	86 - 90
LED	91 - 95

Sequence	Description	Example
Three letters	Industry name	ELE
Slash	/	/
Next letter	Whether Q P or N OS	Q
Next two numbers	Occupation code	01
Next two numbers	OS number	01

Assessment Criteria for Field Technician – Network and Storage	
Job Role	Field Technician – Network and Storage
Qualification Pack	ELE/Q4606 version1.0
Sector Skill Council	Electronic

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.

The assessment for the theory part will be based on knowledge bank of questions created by the SSC.
 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 evaulations for skill practical for every student at each* examination/training centerbased 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	
Element	Performance Criteria	Total Mark s (400)	Out Of	Theor y	Skills Practi cal

1.ELE/N4601	PC1. call the customer based on inputs logged into customer care	100	3	1	2
Engage with	PC2. greet the customer and listen to their problem attentively		3	1	2
customers	PC3. check with customer about time for visit, field work and confirm location		4	2	2
	PC4. follow etiquette when interacting with customers as per company policy such as politeness and patience		6	2	4
	PC5. seek feedback from the customers on completion of work		4	2	2
	PC6. understand location requirement for placement of system during and after installation		2	1	1
	PC7. seek inputs to understand symptoms for the problem faced		4	2	2
	PC8. ask open and close-ended questions to understand the specific problem		4	2	2
	PC9. inform customer about the replacement or repair process		4	2	2
	PC10. enquire about warranty coverage		3	1	2
	PC11. educate about other useful products and annual maintenance contract		3	1	2
	PC12. summarise the problem to customer and suggest the possible solutions		5	2	3
	PC13. inform customers on whether the module has to be replaced or repaired with reasons		5	2	3
	PC14. explain the customers on time taken, repair process and possible cost for the service or inclusion under warranty		5	2	3
	PC15. seek customer's approval for further service		5	2	3
	PC16. provide note to customers about the problem(s), actions taken and the cost associated and retain a copy		5	2	3
	PC17. provide appropriate invoice for any purchase of module or parts by customer		5	2	3
	PC18. interact with customer in time and within the specified Service Level Agreement (SLA) time		3	1	2
	PC19. identify the customer's requirement and available the resources and record		3	1	2
	PC20. accurately assess the problem and suggest appropriate solutions		3	1	2
	PC21. offer the 100% service as per customer's requirements		3	1	2
	PC22. communicate problem effectively in order to secure customer's confidence		4	2	2
	PC23. gauge customer satisfaction with the installation and placement of device		4	2	2
	PC24. Achieve zero repeat or second escalation from customer		4	1	3
	PC25. achieve customer satisfaction on engagement behaviour such as listening to complaints or appropriate dressing		3	1	2

Qualifications Pack For Field Technician – Networking and Storage				
PC26. achieve 100% customer satisfaction and positive feedback		3	1	2
	ΤΟΤΑ	100	40	60
	L			

2. ELE/N4612	PC1. check site conditions	100	1	0	1
Install,	PC2. check and ensure any tailor-made system as required by the customer		1	0	1
configure and	PC3. understand the system design		1	1	0
setup the networking	PC4. open the packaging of new product and take out the hardware carefully		1	0	1
and storage system	PC5. connect all the hardware devices such as servers, storage device, networking devices		1	0	1
system	PC6. connect battery, plug in and switch on the system		1	0	1
	PC7. follow standard operating procedure while handling hardware modules with recommended material handling procedure		1	1	0
	PC8. follow the standard operating procedure for installation of each model of hardware devices and comply with them		1	1	0
	PC9. place the system at a location as preferred by customer		1	0	1
	PC10. understand any temperature requirement for the servers and ensure compliane		1	1	0
	PC11. install the servers / storage equipment as per standard operating procedure		1	0	1
	PC12. install the networking device as per standard operating procedure		1	0	1
	PC13. ensure that appropriate device and model specific procedure is followed as per installation manual		1	0	1
	PC14. maintain zero-material defect during material handling by following standard operating procedure		1	0	1
	PC15. carry tools and manuals as per installation manual PC16. understand the system design requirements of customers and ensure all hardware equipment are available PC17. understand the type of design architecture to be used in the system integration PC18. configure networking device such as router by building a configuration file	_	1	1	0
			2	1	1
			2	1	1
			2	1	1
	PC19. log and upload the configuration of networking equipment		2	1	1
	PC20. ensure all the computing system are connected with the storage equipment		2	1	1
	PC21. follow the safety procedures while handling and installing the equipment		2	1	1
	PC22. install and configure peripherals as standard operating procedure		2	1	1
	PC23. ensure the placement of all hardware equipment are as per customer requirement		2	1	1
	PC24. install the appropriate application software as per the server and storage requirement		3	1	2
	PC25. load the appropriate networking device driver and set the device in the system		3	1	2

		1	00 40	60
PC51. report work status and prepare doc standards	umentation as per company	3	1	2
PC50. find solutions to customer complain field	nts and queries unresolved in the	3	1	2
PC49. submit feedback form on customer the product installation	satisfaction level with respect to	3	1	2
PC48. achieve 100% on-time completion of agreed target and time	of field installation with reference to	3	1	2
PC47. document the work completed on t tracking and future references	he company ERP software for	2	1	1
PC46. escalate the customer issues and pr field level	oblems that cannot be handled at	2	1	1
PC45. report to superior on the work com	pleted	2	1	1
PC44. understand the work requirement f	rom superior, periodically	2	1	1
PC43. provide customers on all the approp	priate documents including invoice	1	0	1
PC42. inform customers clearly about war conditions	ranty, and product terms and	1	0	1
PC41. address the queries and issues raise	ed by the customer on device	2	0	2
PC40. provide adequate information about procedure, maintenance, temperature co		2	1	1
PC39. inform customer about warranty ar the hardware devices	nd other terms and conditions on	2	1	1
PC38. educate customer on use of and pro operation of hardware	•	2	1	1
PC37. understand the customer requirem	ent and queries on the hardware	2	1	1
PC36. complete the task with the quality b	penchmark of the company	2	1	1
PC35. complete the call closure / installat	ion in single visit	2	1	1
PC34. complete the installation within the	e agreed Turn Around Time (TAT)	2	1	1
PC33. measure and meet multipart calls n	orm against benchmark	2	1	1
after hardware, software, and peripheral installation manual PC32. ensure that client is satisfied	Integration with reference to the	3	1	2
PC31. ensure product functions are tested	and demo given to the customer	4	2	2
functions PC30. perform unit and integration testing	g as per design requirement	4	2	2
installed PC29. connect the networking device, ser	vers or storage and check system	3	1	2
PC28. ensure that only authorised and lice		3	1	2
PC27. install additional software as per cu	stomer requirement	3	1	2

		PC1. listen carefully to concerns registered by customer at customer care	100	2	1	1
--	--	---	-----	---	---	---

	Qualifications Pack For Field Technician – Networking and Storage	_	-	
3. ELE/N4613	PC2. interact with customer on telephone for better understanding of	2	1	1
Troubleshoot and fix	concern before the visit PC3. commence field trip based on type of complaint	2	1	1
equipment	PC4. understand the Turn Around Time (TAT) as per the Service Level	2	1	1
	Agreement (SLA)	2	1	1
	PC5. carry the troubleshooting instructions sheets	2	1	1
	PC6. understand the warranty, terms and conditions with relation to the	2	1	1
	product			
	PC7. identify the type of problem and carry relevant tools and equipment	2	1	1
	based customer complaint and standard operating procedure			
	PC8. assess whether replacement or repair of module may be required	1	0	1
	PC9. ensure timely reporting and maintain punctuality	2	1	1
	PC10. carry only 100% approved and verified field replaceable parts for	2	1	1
	repairing or replacing			
	PC11. decide on whether it can be repaired in field or at company's test centre	1	0	1
	PC12. understand the frequently encountered problems in the storage system and solution for them	2	1	1
	PC13. understand the problems experienced by the customer	2	1	1
	PC14. conduct root-cause analysis and identify the likely problem area	2	1	1
	PC15. diagnose the issue in networking device	2	1	1
	PC16. confirm all the issues in the storage by conducting standard diagnostics procedure	2	1	1
	PC17. coordinate with remote technical team to diagnose and confirm the issues faced in the storage system	2	1	1
	PC18. disassemble and check each part of networking, servers / storage system to isolate the failed module	2	1	1
	PC19. follow standard operating procedure while handling hardware modules such as handling PCB with ESD standards	2	1	1
	PC20. make decision on whether the part can be replaced or component should be repaired	1	0	1
	PC21. identify the solution design where the module to be replaced or software to be installed or updated	2	1	1
	PC22. decide on whether to replace module or send to repair centre	1	0	1
	PC23. if the module has to be replaced, disassemble the system, remove and replace and re-assemble the system	2	1	1
	PC24. if soldering needs to be done, use manual hand soldering iron unit to solder the components or parts	2	1	1
	PC25. if there is any operating system error, software related issues, reinstall the software or fix the issues	2	1	1
	PC26. fix the common problems faced with peripherals and networking devices	2	1	1
	PC27. escalate the problems which cannot be addressed at field level to the superior for servicing at company's repair stations	2	1	1
<u>.</u>			I	

Qualifications Pack For Field Technician – Networking and Storage			
PC28. coordinate with remote technical helpdesk to seek technical assistance in the field	2	1	1
PC29. explain clearly the symptoms in the system to the remote technical	2	1	1
helpdesk and perform the work as per their instructions	2	1	
PC30. perform diagnosis and troubleshooting as per remote technical	2	1	1
helpdesk instructions			
PC31. follow appropriate safety procedures while handling tools such as soldering iron	2	1	1
PC32. ensure system function is tested after new hardware modules or	2	1	1
software is installed	2	1	1
PC33. understand clearly the requirement before field visit	2	1	1
PC34. report percentage of call closure in multiple visits against benchmark	2	1	1
PC35. ensure no sub-standard or unverified parts are used in replacing	2	1	1
PC36. attend to the client location as per the time decided in the service level	2	1	1
agreement with the client			
PC37. complete the function within the agreed Turn Around Time (TAT) and	2	1	1
as per the Service level agreement with the client			
PC38. complete the call closure in single visit	2	1	1
PC39. complete the task with the quality benchmark of the company	2	0	2
PC40. meet monthly or daily target given	1	0	1
PC41. inform customer about the problem, action to be taken	2	1	1
PC42. inform customer on adequate information about hardware device or	2	1	1
software			
PC43. instruct customer on use of and procedures to be followed for operating the system or hardware	2	1	1
PC44. confirm acceptance before replacing module or sending for repairs to company	2	1	1
PC45. inform customer about warranty and other terms and conditions on	2	1	1
the replaced or repaired hardware devices	2	1	
PC46. provide relevant documents to customers on completion of work	2	1	1
PC47. achieve 100% satisfaction with customer on post sales service	2	0	2
PC48. receive the work order from the superior or customer care about the	1	0	1
complaint registered			
PC49. report on the work load and completion status	2	0	2
PC50. find solutions to customer complaints and queries that are unresolved	2	0	2
in the field			-
PC51. escalate the problems that cannot be resolved at field level with reason	2	0	2
PC52. report 100% on time completion of field repair or hardware	1	0	1
replacement with reference to agreed target and time or reasons for not			
meeting target			
PC53. submit the feedback form on customer satisfaction level with respect	1	0	1
to the product repair			

PC54. accurately report work status through proper documentation as per		1	0	1
company's standards				
PC55. create knowledge bank on the complex repairs made through		1	0	1
documentation				
	ΤΟΤΑ	100	40	60
	L			

4. ELE/N9909	PC1. understand and assess work requirements	100	5	2	3
Coordinate	PC2. understand the targets and incentives	1	5	2	3
with	PC3. understand new operating procedures and constraints	1	5	2	3
colleagues and co-workers	PC4. report problems in the field		5	2	3
0-WUIKEIS	PC5. resolve personnel issues		5	2	3
ſ	PC6. receive feedback on work standards and customer satisfaction		5	2	3
ſ	PC7. communicate any potential hazards at a particular location		5	2	3
ſ	PC8. meet given targets		5	2	3
ſ	PC9. deliver work of expected quality despite constraints		5	2	3
	PC10. receive positive feedback on behaviour and attitude shown during interaction		5	2	3
	PC11. interact with colleagues from different functions and understand the nature of their work PC12. receive spares from tool room or stores; deposit faulty modules and tools to stores PC13. pass on customer complaints to colleagues in a respective geographical area		10	4	6
]	10	4	6
			10	4	6
	PC14. assist colleagues with resolving field problems, conflicts and achieve smooth workflow		10	4	6
I	PC15. follow the company policy during cross functional interaction]	10	4	6
		ΤΟΤΑ	100	40	60
	I	L			