

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR Beauty & Wellness

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:

Beauty & Wellness Sector Skill Council Office no- 405-406, DLF City Court M.G. Road, Sikanderpur, Gurgaon- 122002 +91 124 4269030- 31

E-mail: info@bwssc.in

Contents

	Introduction and Contacts	[1]
) 	Qualifications Pack	[2]
3.	Glossary of Key Terms	[4]
↓.	OS Units	.[5]
5.	Annexure: Nomenclature for QP & OS	{26]
5.	Assessment criteria	[29]

Introduction

Qualifications Pack-Yoga Instructor

SECTOR: BEAUTY & WELLNESS

SUB-SECTOR: ALTERNATE THERAPY

OCCUPATION: YOGA SERVICES

REFERENCE ID: BWS/Q2201

ALIGNED TO: NCO-2015/NIL

The **Yoga Instructor** is responsible to demonstrate the yoga postures, asanas, pranayamas, meditation and relaxation techniques for the guests

Brief Job Description: The Yoga Instructor is responsible to demonstrate the yoga postures, asanas, pranayamas, meditation and relaxation techniques for the guests. The individual must exhibit knowledge of the principles and practices of basic Yogic techniques to explain and respond to the guest questions.

Personal Attributes: This job requires an individual to provide a range of basic asanas in a safe and hygienic working environment. The individual must exhibit a pleasant personality, service orientation and proficiency in interpersonal and communication skills as well as in language

Qualifications Pack Code	BWS/Q2201		
Job Role	Yoga Instructor [The job role is applicable for national/international scenarios]		
Credits (NSQF)	TBD	Version number	1.0
Sector	Beauty & Wellness	Drafted on	01/08/2015
Sub-sector	Alternate Therapy	Last reviewed on	10/02/2016
Occupation	Yoga Services	Next review date	10/02/2019
NSQC Clearance on	NA		

Job Role	Yoga Instructor
Role Description	The Yoga Instructor is responsible to provide a range of basic Yogic techniques agreed with the guests in accordance with the approved sector's standards of performance and
NSOF level	sequences of services
NSQF level Minimum Educational Qualifications	4 Class VIII preferably
Maximum Educational Qualifications	NA
Training (Suggested but not mandatory)	Not applicable
Minimum Job Entry Age	18 years
Experience	Not Applicable
Applicable National Occupational Standards (NOS)	Compulsory: 1. BWS/N9001 Prepare and maintain work area 2. BWS/N2201 Conduct the basic Yoga sessions 3. BWS/N9002 Maintain health and safety at the workplace 4. BWS/N9003 Create a positive impression at the workplace Optional: N.A.
Performance Criteria	As described in the relevant OS units

S
2
0
5
õ

Keywords /Terms	Description		
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.		
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.		
Occupation Occupation is a set of job roles, which perform similar/relation 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 analysis and form the basis of OS.		
Job Role Job role defines a unique set of functions that together form a Employment opportunity in an organization.			
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.		
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	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 , w 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		
Knowledge and Understanding	Knowledge and Understanding are statements which together specify the technical, generic, professional and organizational specific knowledge that an individual needs in order to perform 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.		
TechnicalTechnical Knowledge is the specific knowledge needed to acKnowledgespecific designated responsibilities.			
_Core Skills or	Core Skills or Generic Skills are a group of skills that are key to learning and working in today's world. These skills are typically needed in any		
Generic Skills	work environment. In the context of the OS, these include communication related skills that are applicable to most job roles.		

Keywords /Terms	Description
B&WSSC	Beauty & Wellness Sector Skill Council
NOS	National Occupational Standards
NSQF	National Skills Qualification Framework
NVEQF	National Vocational Educational Qualification Framework
NVQF	National Vocational Qualification Framework
OS	Occupational Standards
РС	Performance Criteria
QP	Qualification Pack
SSC	Sector Skills Council

Prepare and maintain work area

National Occupational Standard

Overview

This OS unit is about preparing the equipment, products and work area in advance

Prepare and maintain work area

Unit Code	BWS/N9001	
Unit Title (Task)	Prepare and maintain work area	
Description	Prepare the work area & associated equipments/ tools/ machinery in advance to ensure the efficiency and effectiveness of the outcome considering the standards of operation of the organization	
Scope	This unit/task covers the following:Prepare and maintain work area	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Prepare and maintain work area	 The user/individual on the job needs to know and understand: PC1. ensure that environmental conditions are suitable for the client and the services to be carried out in a hygiene and safe environment PC2. select suitable equipment/products/ tools etc. required for the services PC3. set up the equipment/ tools etc. and prepare for services in adherence to the organization's procedures and product/ equipment/ tools related guidelines PC4. sterilize and clean the tools/ machinery/ equipment before and after the usage PC5. dispose waste materials (if application) in adherence to the organization's and industry requirements PC6. store records, materials and equipment securely in line with the organization's policies 	
Knowledge and Understanding (K)		
A. Organizational Context (Knowledge of the organization and its processes)	 The user/individual on the job needs to know and understand: KA1. organization's standards of performance and sequence of services KA2. range of services and products offered by the organization KA3. health and safety requirements in the organization 	
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. types of products, materials equipment and tools required for the services KB2. process and products to sterilize and clean the equipment/ tools/ machinery KB3. manufacturer's instructions related to machines/ tools/ equipment/ products usage and cleaning KB4. applicable legislation relating to the workplace (for example health and safety, workplace regulations, use of work equipment, health hazards, handling/storage/ disposal/ cautions in the use of products/ tools/ equipment etc., fire precautions, occurrences, hygiene practice, disposal of waste, environmental protection etc. 	
Skills (S)		
A. Core Skills/	Writing Skills	

NOS National Occupational Standards

Generic Skills	Prepare and maintain work area The user/ individual on the job needs to know and understand how to:
Generic Skiiis	SA1. document call logs, reports, task lists, and schedules with co-workers
	SA1. document can logs, reports, task ists, and schedules with co-workers
	SA3. record customers' discussions in the call logs
	SA4. write memos and e-mail to customers, co-workers, and vendors to provide
	them with work updates and to request appropriate information without
	English language errors regarding grammar or sentence construct
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA5. read about new products and services with reference to the organization and
	also from external forums such as websites and blogs
	SA6. keep abreast with the latest knowledge by reading brochures, pamphlets, and
	product information sheets
	SA7. read comments, suggestions, and responses to Frequently Asked Questions
	(FAQs) posted on the helpdesk portal
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA8. discuss task lists, schedules, and work-loads with co-workers
	SA9. question customers appropriately in order to understand the nature of the
	problem and make a diagnosis
	SA10. give clear instructions to customers
	SA11. keep customers informed about progress
	SA12. avoid using jargon, slang or acronyms when communicating with a customer, unless it is required
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. make decisions pertaining to the concerned area of work
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB2. plan and organize service feedback files/documents
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB3. manage relationships with customers who may be stressed, frustrated,
	confused, or angry
	confused, or angry SB4. build customer relationships and use customer centric approach
	SB4. build customer relationships and use customer centric approach Problem Solving
	SB4. build customer relationships and use customer centric approachProblem SolvingThe user/individual on the job needs to know and understand how to:
	SB4. build customer relationships and use customer centric approachProblem SolvingThe user/individual on the job needs to know and understand how to: SB5. think through the problem, evaluate the possible solution(s) and suggest an
	 SB4. build customer relationships and use customer centric approach Problem Solving The user/individual on the job needs to know and understand how to: SB5. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)
	 SB4. build customer relationships and use customer centric approach Problem Solving The user/individual on the job needs to know and understand how to: SB5. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB6. deal with clients lacking the technical background to solve the problem on
	 SB4. build customer relationships and use customer centric approach Problem Solving The user/individual on the job needs to know and understand how to: SB5. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)

BWS/N9001	Prepare and maintain work area		
	The user/individual on the job needs to know and understand how to:		
	SB8. use the existing data to arrive at specific data points		
	SB9. use the existing data points for improving the call resolution time		
	SB10. use the existing data points to generate required reports for business		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB11. apply, analyze, and evaluate the information gathered from observation,		
	experience, reasoning, or communication, as a guide to thought and action		

Prepare and maintain work area

NOS Version Control

NOS Code	BWS/N9001		
Credits (NSQF)	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/08/2015
Industry Sub-sector	Alternate Therapy	Last reviewed on	10/02/2016
Occupation	Yoga Services	Next review date	10/02/2019

Back to Top

Conduct the basic Yoga sessions

National Occupational Standard

Overview

This OS unit is about conducting yoga classes in individual or group settings

Conduct the basic Yoga sessions

Unit Code BWS/N 2201		
Unit Title (Task)	Conduct the basic Yoga sessions	
Description Scope	 Conduct yoga sessions in individual or group settings for asana, pranayama's, relaxation techniques, loosening asanas etc. in accordance with the approved organization's standards of performance and sequence of services This unit/task covers the following: Conduct the basic Yoga sessions 	
Performance Criteria(PC) w.r.t. the Scope		
Element	Performance Criteria	
Conduct the basic Yoga sessions	 To be competent, the user/individual on the job must be able to: PC1. ensure appropriate ambience for guests to perform yoga PC2. ensure readiness and preparedness of the guests to be able to take the session like empty stomach etc. PC3. provide appropriate opening and closure of the session through prayer/chanting/meditation PC4. perform and instruct loosening asanas or sukshma vyayama, breathing asanas as agreed with the guest and arrangement of the organization PC5. perform and instruct classical asana as agreed with the guest and arrangement of the organization PC6. perform and instruct pranayama's as agreed with the guest and arrangement of the organisation PC7. recognise, adjust, and adapt to specific guest needs in the evolving professional relationship PC8. implement effective teaching methods, adapt to unique styles of learning, provide supportive and effective feedback, acknowledge the guest's progress, and cope with unique difficulties / successes adjust appropriate practice strategies to the guests PC9. elicit the goals, expectations and aspirations of the guests PC10. assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilities PC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategy PC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc. PC13. practice effective guest -centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re-assess and refine the practice for determining short-	

Conduct the basic Yoga sessions
based on needs, ages, and ability levels to create effective practices against
ailments
PC18. apply yogic principles to conduct guest sessions to enhance wellbeing,
overcome illness and live a healthier and more meaningful life
PC19. perform and demonstrate all yoga techniques to guests and ensure compliance to safety and health standards
PC20. assist guests to perform all techniques effectively
PC21. evaluate asanas performed by guests and recommend correction whenever
required
PC22. coordinate with senior supervisors and guests on yogic lifestyle counselling to
ensure healthy body and mind
PC23. ensure guests satisfaction and assist in answering all guest queries
PC24. store guest and equipment records, securely in line with the organization's
policies
PC25. leave the work area in a clean and hygienic condition suitable for further
classes
PC26. document the client chart (sattva, rajas, tamas), contra indications and health condition and requirements of all guests and conduct classes to follow the
asanas plan designed
tanding (K)
The user/individual on the job needs to know and understand:
KA1. the organization's standards of performance and sequence of servicesKA2. the range of services and products offered by the organization
KA2. The hygiene, health and safety requirements in the organization
kas. The hygiene, health and safety requirements in the organization
The user/individual on the job needs to know and understand:
KB1. the evolution of the teachings and philosophy of yoga tradition and its
relevance and application
KB2. introduction to patanjali yoga sutras, introduction to Bhagvad Gita, introduction to narad bhakti sutra
KB3. principles of shuddhi/ detoxification/ cleansing/ pranayama
KB4. types of yoga like ashtanga yoga with yama, niyama and others
KB5. other yogic texts like introduction to Vedas & Upnishads
KB6. range of yoga practices and their potential effects. practice may include, but
are not limited to asana, pranayama, meditation, relaxation techniques, etc.
such as pascimatasana, bhu naman asana, vakrasana, vajrasana, ustrasana,
bhujanagasana, nilambha salbhasana, aradhakati chakrasana, aradha
chakrasana, padahastana, trikonsana
KB1. yogic diet (sattvik/ sentient) and yogic lifestyle
KB2. contraindication of yoga practices for specific conditions and circumstances
KB3. human anatomy and physiology including all major systems of the body and their interrelationships
KB4. generally accepted ethical principles of health care codes of conduct and yoga's
Non. Senerally accepted ethical principles of health care codes of conduct and yoga's
ethical principles
ethical principles KB5. applicable legislation relating to the workplace (for example health and safety.
KB5. applicable legislation relating to the workplace (for example health and safety,

BWS/N2201	Conduct the basic Yoga sessions		
	environmental protection etc.		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	 The user/ individual on the job needs to know and understand how to: SA1. document call logs, reports, task lists, and schedules with co-workers SA2. prepare status and progress reports SA3. record customers' discussions in the call logs SA4. write memos and e-mail to customers, co-workers, and vendors to provide them with work updates and to request appropriate information without English language errors regarding grammar or sentence construct Reading Skills 		
	 The user/individual on the job needs to know and understand how to: SA5. read about new products and services with reference to the organization and also from external forums such as websites and blogs SA6. keep abreast with the latest knowledge by reading brochures, pamphlets, and product information sheets SA7. read comments, suggestions, and responses to Frequently Asked Questions (FAQs) posted on the helpdesk portal 		
	 Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA8. discuss task lists, schedules, and work-loads with co-workers SA9. question customers appropriately in order to understand the nature of the problem and make a diagnosis SA10. give clear instructions to customers SA11. keep customers informed about progress SA12. avoid using jargon, slang or acronyms when communicating with a customer, unless it is required 		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand: SB2. plan and organize service feedback files/documents Customer Centricity The user/individual on the job needs to know and understand how to: SB3. manage relationships with customers who may be stressed, frustrated, confused, or angry SB4. build customer relationships and use customer centric approach Problem Solving 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: SB5. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)		

BWS/N2201	Conduct the basic Yoga sessions			
	SB6. deal with clients lacking the technical background to solve the problem on			
	their own			
	SB7. identify immediate or temporary solutions to resolve delays			
	Analytical Thinking			
	The user/individual on the job needs to know and understand how to:			
	SB8. use the existing data to arrive at specific data points			
	SB9. use the existing data points for improving the call resolution time			
	SB10. use the existing data points to generate required reports for business			
	Critical Thinking			
	The user/individual on the job needs to know and understand how to:			
	SB11. apply, analyze, and evaluate the information gathered from observation,			
	experience, reasoning, or communication, as a guide to thought and action			

Conduct the basic Yoga sessions

NOS Version Control

NOS Code	BWS/N2201		
Credits (NSQF)	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/08/2015
Industry Sub-sector	Alternate Therapy	Last reviewed on	10/02/2016
Occupation	Yoga Services	Next review date	10/02/2019

Back to Top

Maintain health and safety at the workplace

National Occupational Standard

Overview

This OS unit is about maintaining a safe and hygienic environment at the workplace

Maintain health and safety at the workplace

Unit Code	BWS/N9002		
Unit Title (Task)	Maintain health and safety at the workplace		
Description Scope	 Maintain a safe and hygienic environment at the workplace to reduce potential risks to self and others This unit/task covers the following: Maintain health and safety at the workplace 		
	• Maintain health and safety at the workplace		
Performance Criteria(P	C) w.r.t. the Scope		
Element	Performance Criteria		
Maintain health and safety at the workplace	 To be competent, the user/individual on the job must be able to: PC1. set up and position the equipment/ tools/ machinery/ products etc. in the work area to meet legal, hygiene and safety requirements PC2. clean and sterilize all tools / machines/ equipment before and after the use PC3. maintain one's posture and position to minimize fatigue and the risk of injury PC4. dispose waste materials (if applicable) in accordance to the industry accepted standards PC5. maintain first aid kit and keep oneself updated on the first aid procedures PC6. identify and document potential risks and hazards in the workplace PC7. accurately maintain accident reports PC8. report health and safety risks/ hazards to concerned personnel PC9. use machines, tools, equipment, chemicals and products in accordance with the organization's guidelines and manufacturers' instructions 		
Knowledge and Unders	standing (K)		
 A. Organizational Context (Knowledge of the organization and its processes) 	The user/individual on the job needs to know and understand: KA1. organization's policies and procedures to address risks and hazards KA2. health and safety requirements in the organization		
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. contra-indications related to various services KB2. process and products to sterilize and disinfect equipment/ tools/ machines etc. KB3. manufacturer's instructions related to equipment and product use and cleaning KB4. applicable legislation relating to the workplace (for example health and safety, workplace regulations, use of work equipment, health hazards, handling/storage/ disposal/ cautions in the use of products/ tools/ equipment etc., fire precautions, occurrences, hygiene practice, disposal of waste, environmental protection etc. 		
Skills (S)	environmental protection etc.		

BWS/N9002	Maintain health and safety at the workplace			
A. Core Skills/	Writing Skills			
Generic Skills	 The user/ individual on the job needs to know and understand how to: SA1. document call logs, reports, task lists, and schedules with co-workers SA2. prepare status and progress reports SA3. record customers' discussions in the call logs SA4. write memos and e-mail to customers, co-workers, and vendors to provide them with work updates and to request appropriate information without English language errors regarding grammar or sentence construct 			
	Reading Skills			
	 The user/individual on the job needs to know and understand how to: SA5. read about new products and services with reference to the organization and also from external forums such as websites and blogs SA6. keep abreast with the latest knowledge by reading brochures, pamphlets, and product information sheets SA7. read comments, suggestions, and responses to Frequently Asked Questions (FAQs) posted on the helpdesk portal 			
	Oral Communication (Listening and Speaking skills)			
	 The user/individual on the job needs to know and understand how to: SA8. discuss task lists, schedules, and work-loads with co-workers SA9. question customers appropriately in order to understand the nature of the problem and make a diagnosis SA10. give clear instructions to customers SA11. keep customers informed about progress SA12. avoid using jargon, slang or acronyms when communicating with a customer, unless it is required 			
B. Professional Skills	Decision Making			
	The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work			
	Plan and Organize			
	The user/individual on the job needs to know and understand: SB2. plan and organize service feedback files/documents			
	Customer Centricity			
	 The user/individual on the job needs to know and understand how to: SB3. manage relationships with customers who may be stressed, frustrated, confused, or angry SB4. build customer relationships and use customer centric approach 			
	Problem Solving			
	 The user/individual on the job needs to know and understand how to: SB5. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s) SB6. deal with clients lacking the technical background to solve the problem on their own 			
	SB7. identify immediate or temporary solutions to resolve delays			

BWS/N9002	Maintain health and safety at the workplace
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB8. use the existing data to arrive at specific data points
	SB9. use the existing data points for improving the call resolution time
	SB10. use the existing data points to generate required reports for business
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action

Maintain health and safety at the workplace

NOS Version Control

NOS Code	BWS/N9002		
Credits (NSQF)	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/08/2015
Industry Sub-sector	Alternate Therapy	Last reviewed on	10/02/2016
Occupation	Yoga Services	Next review date	10/02/2019

Back to Top

Create a positive impression at the workplace

National Occupational Standard

Overview

This OS unit is about personal grooming and behaviour expected at the workplace.

Create a positive impression at the workplace

Unit Code	BWS/N9003				
Unit Title (Task)	Create a positive impression at the workplace				
Description	Personal grooming and behaviour to execute tasks as per the organization's standards and create a positive impression at the workplace				
Scope	This unit/task covers the following:Appearance and Behavior				
	 Task execution as per organization's standards 				
	Communication and Information record				
Performance Criteria(P	C) w.r.t. the Scope				
Element	Performance Criteria				
Appearance and	To be competent, the user/individual on the job must be able to: PC1. maintain good health and personal hygiene				
Behavior	PC1. maintain good health and personal hygiene PC2. comply with organisation's standards of grooming and personal behavior				
	PC3. meet the organisation's standards of courtesy, behavior and efficiency				
	PC4. stay free from intoxicants while on duty PC5. wear and carry organisation's uniform and accessories correctly and smartly				
Task execution as per	To be competent, the user/individual on the job must be able to:				
organization's	PC6. take appropriate and approved actions in line with instructions and guidelines				
standards	PC7. record details related to tasks, as per procedure PC8. participate in workplace activities as a part of the larger team				
standards	PC8. participate in workplace activities as a part of the larger team PC9. report to supervisor immediately in case there are any work issues				
	PC10. use appropriate language, tone and gestures while interacting with guests				
Communication and	from different cultural and religious backgrounds, age, disabilities and gender To be competent, the user/individual on the job must be able to:				
Information record	PC11. communicate procedure related information to guests based on the sector's				
	code of practices and organisation's procedures/ guidelines PC12. communicate role related information to stakeholders in a polite manner and				
	resolve queries, if any				
	PC13. assist and guide guests to services or products based on their needs				
	PC14. report and record instances of aggressive/ unruly behavior and seek assistance				
	PC15. use communication equipment (phone, email etc.) as mandated by the				
	organization PC16. carry out routine documentation legibly and accurately in the desired format				
	PC10. carry out routine documentation legibly and accurately in the desired romat PC17. file routine reports and feedback				
	PC18. maintain confidentiality of information, as required, in the role				
Knowledge and Unders					
A. Organizational	The user/individual on the job needs to know and understand: KA1. importance of personal health and hygiene				
Context	KA2. organization's standards of grooming and personal behavior				
(Knowledge of the	KA3. organization's standards related to courtesy, behavior and efficiency				
organization and	KA4. ill-effects of intoxicants and potential actions at workplace KA5. items of uniform & accessories and correct method of wearing/ carrying them				
its processes)	KAS. reporting/ recording formats and protocol for documentation				
	KA7. kinds of work issues that may arise and reporting structure				
22 P a g e	KA8. code of practices and guidelines relating to communication with people				

BWS/N9003	Create a positive impression at the workplace			
	KA9. organization's requirements for recording and retaining information			
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. ability to speak, read and write in the local vernacular language and English KB2. appropriate verbal and non-verbal cues while dealing with guests from different cultural, religious backgrounds, age, disabilities and gender KB3. different formats on which information is to be recorded KB4. importance to maintain security and confidentiality of information KB5. kinds of communication equipment (email, phone etc.) available and their effective use KB6. selling/ influencing techniques to provide additional services/ products to guests 			
Skills (S)				
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. document call logs, reports, task lists, and schedules with co-workers SA2. prepare status and progress reports SA3. record customers' discussions in the call logs SA4. write memos and e-mail to customers, co-workers, and vendors to provide them with work updates and to request appropriate information without English language errors regarding grammar or sentence construct Reading Skills The user/individual on the job needs to know and understand how to: SA5. read about new products and services with reference to the organization and also from external forums such as websites and blogs SA6. keep abreast with the latest knowledge by reading brochures, pamphlets, and product information sheets SA7. read comments, suggestions, and responses to Frequently Asked Questions (FAQs) posted on the helpdesk portal			
	 Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA8. discuss task lists, schedules, and work-loads with co-workers SA9. question customers appropriately in order to understand the nature of the problem and make a diagnosis SA10. give clear instructions to customers SA11. keep customers informed about progress SA12. avoid using jargon, slang or acronyms when communicating with a customer, unless it is required 			
B. Professional Skills	Decision Making			
	The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work			
	Plan and Organize			
	The user/individual on the job needs to know and understand: SB2. plan and organize service feedback files/documents			

NOS	
National Occupational Standards	

Create a positive impression at the workplace			
Customer Centricity			
The user/individual on the job needs to know and understand how to:			
SB3. manage relationships with customers who may be stressed, frustrated,			
confused, or angry			
SB4. build customer relationships and use customer centric approach			
Problem Solving			
The user/individual on the job needs to know and understand how to:			
SB5. think through the problem, evaluate the possible solution(s) and suggest an			
optimum /best possible solution(s)			
SB6. deal with clients lacking the technical background to solve the problem on			
their own			
SB7. identify immediate or temporary solutions to resolve delays			
Analytical Thinking			
The user/individual on the job needs to know and understand how to:			
SB8. use the existing data to arrive at specific data points			
SB9. use the existing data points for improving the call resolution time			
SB10. use the existing data points to generate required reports for business			
Critical Thinking			
The user/individual on the job needs to know and understand how to:			
SB11. apply, analyze, and evaluate the information gathered from observation,			
experience, reasoning, or communication, as a guide to thought and action			

£

-

Create a positive impression at the workplace

NOS Version Control

NOS Code	BWS/N9003		
Credits (NSQF)	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/08/2015
Industry Sub-sector	Alternate Therapy	Last reviewed on	10/02/2016
Occupation	Yoga Services	Next review date	10/02/2019

Back to Top

<u>Annexure</u>

Nomenclature for QP and NOS

Qualifications Pack

Back to top...

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

Sub-sector	Range of Occupation numbers
1. BEAUTY & SALONS	numbers
Skin care services	0101-0109
Hair care services	0201-0212
Make up services	0301-0306
Nail care services	0401-0406
Aesthetic Dermatology services	0501-0504
Training Academy services	0601-0606
Tattoo services	0701-0705
Assessment services	0801-0802
2. REJUVENATION	
Spa Therapy	1001-1006
3. ALTERNATE THERAPY	
Ayurveda Therapy	2001-2006
Naturopathy Therapy	2101-2106
Yoga Therapy	2201-2206
Neurotherapy	2301-2303
Aromatherapy & Reflexology therapy	2401-2407
4. FITNESS & SLIMMING	
Fitness services	3001-3010
Nutrition services	3101-3108
Slimming services	3201-3204
5. PRODUCT & SALES	
Product & Sales	4001-4005

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

Note:

• The range of occupation numbers have been decided based on the number of existing and future occupations in a segment

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Yoga Instructor

Qualification Pack BWS/Q2201

Sector Skill Council Beauty and Wellness

Guidelines for Assessment

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC

2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC

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

4. Individual assessment agencies will create unique evaluation for skill practical for every student at each examination/training center based on this criteria

5. To pass the Qualification Pack, every trainee should score a minimum of 60% in aggregate

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 A	location
Assessment outcomes	Assessment Criteria for outcomes	Total Marks	Out Of	Theory	Skills Practical
1.BWS/N9001 (Prepare & maintain work area)	PC1. ensure that environmental conditions are suitable for the client and the services to be carried out in a hygiene and safe environment		15	3	12
	PC2. select suitable equipment/products/ tools etc. required for the services		19	5	14
	PC3. set up the equipment/ tools etc. and prepare for services in adherence to the organization's procedures and product/ equipment/ tools related guidelines	100	20	4	16
	PC4. sterilize and clean the tools/ machinery/ equipment before and after the usage		17	2	15

	PC5. dispose waste materials (if applicable) in adherence to the organization's and industry requirements		14	4	10
	PC6. store records, materials and equipment securely in line with the organization's policies		15	4	11
			100	22	78
2. BWS/N2201 (Conduct the basic yoga sessions)	PC1. ensure appropriate ambience for guests to perform yoga		3	1	2
	PC2. ensure readiness and preparedness of the guests to be able to take the session like empty stomach etc.		4	1	3
	PC3. provide appropriate opening and closure of the session through prayer/chanting/meditati on		5	1	4
	PC4. perform and instruct loosening asanas or sukshma vyayama, breathing asanas as agreed with the guest and arrangement of the organization	100	5	1	4
	PC5. perform and instruct classical asana as agreed with the guest and arrangement of the organization		5	1	4
	PC6. perform and instruct pranayama's as agreed with the guest and arrangement of the organisation		4	1	3
	PC7. recognise, adjust, and adapt to specific guest needs in the evolving professional relationship		3	1	2
	PC8. implement effective teaching methods, adapt to unique styles of learning, provide supportive and effective feedback, acknowledge the guest's progress, and		4	1	3

cope with unique difficulties / successes adjust appropriate practice strategies to the guestsPC9. elicit the goals, expectations and aspirations of the guestsPC10. assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining short-term or long-term	
adjust appropriate practice strategies to the guestsPC9.elicit the goals, expectations and aspirations of the guestsPC10.assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11.deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilitiesPC12.provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13.practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14.gather feedback, assist the supervisor to re- assess and refine the practice for determining	
practice strategies to the guestsPC9. elicit the goals, expectations and aspirations of the guestsPC10. assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
guestsPC9. elicit the goals, expectations and aspirations of the guestsPC10. assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
PC9. elicit the goals, expectations and aspirations of the guests PC10. assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilities PC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategy PC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc. PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
expectations and aspirations of the guestsPC10. assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
aspirations of the guestsPC10. assist the supervisor to integrate information from the intake, evaluation, and 	
PC10. assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
PC10. assist the supervisor to integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
integrate information from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
from the intake, evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
evaluation, and observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
observation to develop a working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
working assessment of the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
the guest's condition, limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
limitations and possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
possibilitiesPC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
PC11. deliver appropriate practices for individuals as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
practices for individualsas well as group, takinginto consideration theassessment of theirconditions, limitations,possibilities and theoverall practice strategyPC12. provide instruction,demonstration,education to the guestsusing multi-modelstrategies of educationsuch as audio visualtools, kinaestheticlearning tools, etc.PC13. practice effective guest -centred communicationbased upon a respect forand sensitivity toindividual familial,cultural, social, ethnicand religious factorsPC14. gather feedback, assistthe supervisor to re-assess and refine thepractice for determining	
as well as group, taking into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
into consideration the assessment of their conditions, limitations, possibilities and the overall practice strategy PC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc. PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
conditions, limitations, possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist 	
possibilities and the overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
overall practice strategyPC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
PC12. provide instruction, demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc. PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
demonstration, education to the guests using multi-model strategies of education such as audio visual tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
education to the guestsusing multi-modelstrategies of educationsuch as audio visualtools, kinaestheticlearning tools, etc.PC13. practice effective guest -centred communicationbased upon a respect forand sensitivity toindividual familial,cultural, social, ethnicand religious factorsPC14. gather feedback, assistthe supervisor to re-assess and refine thepractice for determining	
using multi-modelstrategies of educationsuch as audio visualtools, kinaestheticlearning tools, etc.PC13. practice effective guest -centred communicationbased upon a respect forand sensitivity toindividual familial,cultural, social, ethnicand religious factorsPC14. gather feedback, assistthe supervisor to re-assess and refine thepractice for determining	
strategies of education such as audio visual tools, kinaesthetic learning tools, etc. PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
such as audio visual tools, kinaesthetic learning tools, etc. PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
tools, kinaesthetic learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
learning tools, etc.PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factorsPC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
PC13. practice effective guest - centred communication based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
centred communicationbased upon a respect forand sensitivity toindividual familial,cultural, social, ethnicand religious factorsPC14. gather feedback, assistthe supervisor to re-assess and refine thepractice for determining	
based upon a respect for and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
and sensitivity to individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
individual familial, cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
cultural, social, ethnic and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
and religious factors PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
PC14. gather feedback, assist the supervisor to re- assess and refine the practice for determining	
the supervisor to re- assess and refine the practice for determining	
assess and refine the practice for determining	
practice for determining	
short-term or long-term	
goals and priorities	
PC15. accept and follow ethical	
principles and related	
concepts from the yoga	
tradition to professional	
interactions and	
relationships	

PC16. inform guests in various forms of yoga and its effect on body and mind
PC17. use a broad range of mind-body-based healing tools in conjunction with asanas based on needs, ages, and ability levels to create effective practices against ailments PC18. apply yogic principles to
conduct guest sessions to enhance wellbeing, overcome illness and live a healthier and more meaningful life
PC19. perform and demonstrate all yoga techniques to guests and ensure compliance to safety and health standards
PC20. assist guests to perform all techniques effectively
PC21. evaluate asanas performed by guests and recommend correction whenever required
PC22. coordinate with senior supervisors and guests on yogic lifestyle counselling to ensure healthy body and mind
PC23. ensure guests satisfaction and assist in answering all guest queries
PC24. store guest and equipment records, securely in line with the organization's policies
PC25. leave the work area in a clean and hygienic condition suitable for further classes
PC26. document the client chart (sattva, rajas, tamas), contra indications and health condition and requirements of all

4	1	3	
4	1	3	
5	1	4	
3	1	2	
4	1	3	
3	1	2	
3	1	2	
3	1	2	
3	1	2	
3	1	2	
3	1	2	

	guests and conduct classes to follow the asanas plan designed				
	PC27. ensure appropriate ambience for guests to perform yoga		3	1	2
			100	27	73
3. BWS/N9002 (Maintain health and safety at the workplace)	PC1. set up and position the equipment/ tools/ machinery/ products etc. in the work area to meet legal, hygiene and safety requirements		10	3	7
	PC2. clean and sterilize all tools / machines/ equipment before and after the use		10	3	7
	PC3. maintain one's posture and position to minimize fatigue and the risk of injury		10	3	7
	PC4. dispose waste materials (if applicable) in accordance to the industry accepted standards	100	12	2	10
	PC5. maintain first aid kit and keep oneself updated on the first aid procedures		15	3	12
	PC6. identify and document potential risks and hazards in the workplace		10	3	7
	PC7. accurately maintain		10	3	7
	accident reports PC8. report health and safety risks/ hazards to concerned personnel		10	3	7
	PC9. use machines, tools, equipment, chemicals and products in accordance with the organization's		13	3	10
			100	26	74
4. BWS/N9003 (Create a positive impression at work area)	PC1. maintain good health and personal hygiene	100	8	2	6
	PC2. comply with organisation's standards of grooming and		9	3	6

	personal behaviour
PC3.	
PC3.	meet the organisation's standards of courtesy,
DC4	behaviour and efficiency
PC4.	stay free from
	intoxicants while on
	duty
PC5.	wear and carry
	organisation's uniform
	and accessories
	correctly and smartly
PC6.	take appropriate and
	approved actions in line
	with instructions and
	guidelines
PC7.	record details related to
_	tasks, as per procedure
PC8.	participate in workplace
	activities as a part of the
	larger team
PC9.	report to supervisor
	immediately in case
	there are any work
	issues
PC10.	use appropriate
	language, tone and
	gestures while
	interacting with clients
	from different cultural
	and religious
	backgrounds, age,
	disabilities and gender
PC11.	communicate procedure
	related information to
	clients based on the
	sector's code of
	practices and
	organisation's
	procedures/ guidelines
PC12.	communicate role
	related information to
	stakeholders in a polite
	manner and resolve
:	queries, if any
PC13.	assist and guide clients
	to services or products
	based on their needs
PC14.	report and record
	instances of aggressive/
	unruly behaviour and
	seek assistance
PC15.	

5	1	4
6	1	5
6	1	5
6	2	4
5	2	3
5	1	4
3	1	2
7	2	5
7	2	5
7	2	5
4	1	3
4	1	3
4	1	3

PC18. maintain confidentiality of information, as required, in the role
PC17. file routine reports and feedback
and accurately in the desired format
PC16. carry out routine documentation legibly
 by your organization
email etc.) as mandated