

QUALIFICATIONS PACK - NATIONAL OCCUPATIONAL STANDARDS FOR IT-BPM INDUSTRY

What are National Occupational Standards (NOS)?

NOS describe what individuals need to do, know and understand in order to carry out a particular job role or function

NOS 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:

IT-ITeS SSCNASSCOM E-mail: ssc@nasscom.in

Contents

	Introduction and Contacts	P.1
	Qualifications Pack	P.2
3.	Glossary of Key Terms	P.3
ļ.	NOS Units	P.5
	Nomenclature for QP and NOS Units P	.41
5.	Criteria for Assessment of Trainees	.43

Introduction Qualifications Pack-Associate - Desktop Publishing (DTP)

SECTOR: IT-ITeS

SUB-SECTOR: Business Process Management (BPM)

OCCUPATION: Editorial and DTP

REFERENCE ID: SSC/Q2702

ALIGNED TO: NCO-2015/3512.0202

Associate - DTP in the IT-ITeS Industry is also known as Associate- Publishing, Agent- DTP

Brief Job Description: This job requires the individual to put research reports into standard templates. These templates could be in flash, macromedia, acrobat or html.

Personal Attributes: Individuals with strong command over flash, macromedia, acrobat or html are desirable, as this job requires publishing of content in these formats.

Qualifications Pack For Associate – DTP

Qualifications Pack Code	SSC/Q2702		
Job Role	Associate - DTP This job role is applicable in both national and international scenarios		
Credits (NSQF)	TBD	Version number	1.0
Industry	IT-ITeS	Drafted on	30/04/2013
Sub-sector	Business Process Management	Last reviewed on	31/03/2018
Occupation	Editorial and DTP	Next review date	31/03/2019
NSQC Clearance on	20/07/2015		

Job Role	Associate - DTP (Associate – Publishing, Agent- DTP, Graphic Designer)
Role Description	Responsible for putting research reports into standard templates. These templates could be in flash, macromedia, acrobat or HTML.
NSQF level Minimum Educational Qualifications Maximum Educational Qualifications Training	7 Bachelor's Degree in any discipline Master's Degree in any discipline Certifications in Desktop publishing software, tools and
(Suggested but not mandatory) Minimum Eligible Age	platforms 18 years
Experience	0-1 years of work experience/internship in Editorial and DTP
Applicable National Occupational Standards (NOS)	 Compulsory: 1. <u>SSC/N2702 (Provide/control access to publications)</u> 2. <u>SSC/N2703 (Publish Content)</u> 3. <u>SSC/N9001 (Manage your work to meet requirements)</u> 4. <u>SSC/N9002 (Work effectively with colleagues)</u> 5. <u>SSC/N9003 (Maintain a healthy, safe and secure working environment)</u> 6. <u>SSC/N9004 (Provide data/information in standard formats)</u> 7. <u>SSC/N9005 (Develop your knowledge, skills and competence)</u> Optional: Not Applicable
Performance Criteria	As described in the relevant NOS units

Qualifications Pack For Associate – DTP

Keywords /Terms Description Sector is a conglomeration of different business operations having similar Sector businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests. Sub-sector Sub-sector is derived from a further breakdown based on the characteristics and interests of its components. Vertical may exist within a sub-sector representing different domain Vertical areas or the client industries served by the industry. Occupation is a set of job roles, which perform similar/related set of Occupation functions in an industry. Function Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS. Sub-functions Sub-functions are sub-activities essential to fulfill the achieving the objectives of the function. Job role Job role defines a unique set of functions that together form a unique employment opportunity in an organization. Occupational OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the Standards (OS) knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts. Performance Performance Criteria are statements that together specify the standard Criteria of performance required when carrying out a task. National NOS are Occupational Standards which apply uniquely in the Indian Occupational context. Standards (NOS) **Qualifications Pack** Qualifications Pack Code is a unique reference code that identifies a Code qualifications pack. Qualifications Qualifications Pack comprises the set of OS, together with the Pack(QP) 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 OS unit, which can be denoted with either an 'O' or an 'N'. Unit Title Unit Title gives a clear overall statement about what the incumbent should be able to do. Description gives a short summary of the unit content. This would be Description helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for. Scope is the set of statements specifying the range of variables that an Scope individual may have to deal with in carrying out the function which have

Qualifications Pack For Associate – DTP

-		& ENTREPRENEURSHIP
		a critical impact on the quality of performance required.
	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.
	Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
	Core Skills/Generic Skills	Core Skills or Generic Skills are a group of skills that are key to learning and working in today's world. These skills are typically needed in any work environment. In the context of the OS, these include communication related skills that are applicable to most job roles.
	Helpdesk	Helpdesk is an entity to which the customers will report their IT problems. IT Service Helpdesk Attendant is responsible for managing the helpdesk.
	Keywords /Terms	Description
	IT-ITeS	Information Technology - Information Technology enabled Services
	BPM	Business Process Management
	ВРО	Business Process Outsourcing
	КРО	Knowledge Process Outsourcing
1	LPO	Legal Process Outsourcing
	IPO	Information Process Outsourcing
	BCA	Bachelor of Computer Applications
	B.Sc.	Bachelor of Science
	OS	Occupational Standard(s)
	NOS	National Occupational Standard(s)
	QP	Qualifications Pack
	UGC	University Grants Commission
	MHRD	Ministry of Human Resource Development
	Mole	Ministry of Labor and Employment
ſ	NVEQF	National Vocational Education Qualifications Framework
	NVQF	National Vocational Qualifications Framework
	NSQF	National Skill Qualification Framework

Acronyms

Provide/control access to publications

National Occupational Standard

Overview

This unit is about providing access to publications stored in your organization's knowledge base only to those entitled to access, and ensuring that the correct versions are used.

SSC/N2702

SSC/N2702	Provide/control access to publications	
Unit Code	SSC/N2702	
Unit Title	Provide/control access to publications	
(Task)		
Description	This unit is about providing access to publications stored in your organization's	
	knowledge base only to those entitled to access, and ensuring that the correct	
	versions are used.	
Scope	This unit/task covers the following:	
	Publications:	
	• digital	
	multimedia	
	web-based	
	printed	
	Appropriate people:	
	Ine manager	
	content developers	
	subject matter experts	
Performance Criteria (I		
	To be competent, you must be able to:	
	PC1. check that publications , or specific versions of publications, are not already in	
	your organization's knowledge base, in order to avoid duplication	
	PC2. store publications in your organization's knowledge base according to your	
	organization's policies, procedures and standards	
	PC3. check that different versions, including the most up-to-date versions, of	
	publications are clearly indicated according to your organization's standards	
	for version control	
	PC4. provide access to publications in your organization's knowledge base only to	
	those who are entitled to access	
	PC5. provide support to appropriate people to access publications , where required	
	PC6. obtain advice and guidance on storing publications, version control and	
	access issues from appropriate people, where required	
	PC7. comply with your organization's policies, standards, procedures, guidelines	
	and service level agreements (SLAs) when providing and controlling access to	
	publications	
Knowledge and Unders	•	
A. Organizational	You need to know and understand:	
Context	KA1. your organization's policies, procedures, guidelines and standards for	
(Knowledge of the	providing/controlling access to publications and your role in applying these	
company/	KA2. your organization's procedures for storing and updating versions of	
organization and	publications	

NOS National Occupational Standards

SSC/N2702	Provide/control access to publications		
its processes)	KA3. different types of publications available		
	KA4. how to store, access and replace publications		
	KA5. how to identify the most up to date version of publications		
	KA6. your organization's version control procedures and implications of not		
	following these		
	KA7. your organization's policy and procedures for communicating with people		
	KA8. your organization's policies and procedures for sharing information on		
	publications and the importance of complying with these		
	KA9. who you may need to involve to provide feedback, advice and guidance		
	KA10. the limits of your authority and actions required where requests for		
	publications go beyond those limits		
	KA11. systems and tools used for controlling access and how to use these		
B. Technical	You need to know and understand:		
Knowledge	KB1. different types of support people may need to access publications and how to		
	provide this support		
	KB2. how to deal with problems or potential conflicts with access to publications		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	You need to know and understand how to:		
	SA1. communicate with others in writing		
	Reading Skills		
	You need to know and understand how to:		
	SA2. follow guidelines, procedures, rules, standards and service level agreements		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA3. listen effectively and orally communicate information accurately		
	SA4. ask for clarification and advice from others		
B. Professional Skills	kills Decision Making		
	You need to know and understand how to:		
	SB1. identify anomalies in data		
	Plan and Organize		
	You need to know and understand how to:		
	SB2. plan and organize your work to achieve targets and deadlines		
	Customer Centricity		
	You need to know and understand how to:		
	SB3. check that your own work meets customer requirements		
	Problem Solving		
	You need to know and understand how to:		
	SB4. seek clarification on problems from others		

NOS National Occupational Standards

• · ·	& ENTREPRENEURSHIP		
SSC/N2702	Provide/control access to publications		
	Analytical Thinking		
	You need to know and understand how to:		
	SB5. configure data and disseminate relevant information to others		
	Critical Thinking		
	You need to know and understand how to:		
	SB6. apply balanced judgments to different situations		
	Attention to Detail		
	You need to know and understand how to:		
	SB7. check your work is free from errors		
	SB8. get your work checked by others		
	Team Working		
	You need to know and understand how to:		
	SB9. work effectively in a team environment		
C. Technical Skills	You need to know and understand how to:		
	SC1. agree objectives and work requirements		
	SC2. use information technology effectively to input and/or extract data accurately		
	SC3. identify and refer anomalies in data		
	SC4. store and retrieve information		
	SC5. keep up to date with changes, procedures and practices in your role		
5			

Provide/control access to publications

NOS Code	SSC/N2702		
Credits (NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0
Industry	IT-ITeS	Drafted on	30/04/2013
Industry Sub-sector	Business Process Management	Last reviewed on	31/03/2018
		Next review date	31/03/2019

Publish content

National Occupational Standard

Overview

This unit is about publishing content in digital, multimedia, web-based or printed formats.

SSC/N2703

Publish	content

330/112/03	rubisi content
Unit Code	SSC/N2703
Unit Title	Publish content
(Task)	
Description	This unit is about publishing content in digital, multimedia, web-based or printed
	formats.
Scope	This unit/task covers the following:
	Requirements:
	objectives
	• scope
	target audience
	language
	• style
	• format
	reliability
	• timing
	specification
	Content:
	verbal
	• graphical
	multi-media
	Publications:
	• digital
	• multi-media
	• web-based
	• printed
	Appropriate people:
	Iine manager
	commissioners of publications
	subject matter experts
	Production processes:
	upstream
	downstream
	Production teams:
	digital
	• print
Performance Crit	eria (PC) w.r.t. the Scope
	To be competent, you must be able to:
	PC1. establish clearly the requirements of the content of publications
	PC2. identify any issues with the requirements and clarify these with appropriate

Publish content people PC3. obtain and verify you have the correct versions of all **content** for **publications** PC4. manipulate content into draft publications to meet requirements using standard templates and tools PC5. review draft publications with appropriate people and incorporate their inputs PC6. obtain approval of publications from appropriate people PC7. create outputs of publications in formats required for production teams PC8. provide clear instructions for production teams, where required PC9. liaise with production teams to resolve any production issues PC10. update your organization's knowledge base with publications PC11. obtain advice and guidance on publishing content from appropriate people, where required PC12. comply with your organization's policies, standards, procedures, guidelines and service level agreements (SLAs) when publishing content Knowledge and Understanding (K) A. Organizational You need to know and understand: Context KA1. your organization's policies, procedures and guidelines for publishing content (Knowledge of the and your role in applying these KA2. objectives, scope and budget for publishing and the importance of keeping company/ organization and within these boundaries KA3. your organization's approval process for publishing content its processes) KA4. your organization's production processes for publishing content and how to use these KA5. different types of content and publications and when to use these KA6. the importance of reviewing draft publications with others KA7. how to use feedback to improve publications KA8. who you may need to involve to provide feedback, advice and guidance on publications KA9. implications for your organization of publishing incorrect versions of content KA10. the purpose of liaising closely with production teams and the key stages when this must be done KA11. your organization's knowledge base and how to access and update this **B. Technical** You need to know and understand: KB1. types of issues that may arise with specifications of content and how to deal Knowledge with these KB2. different types of tools, materials and software available for publishing and how and when to use these KB3. issues that may arise when publishing content and how to resolve these

NOS National Occupational Standards

SSC/N2703	Publish content	
	KB5. different types of content and publications and when to use these	
	KB6. range of styles and formats used in publications including:	
	 your organization's house style 	
	 types and styles of publications 	
	templates	
	KB7. intended audiences for publications and associated level of language required	
	KB8. current practice for publishing content	
Skills (S)		
A. Core Skills/	Writing Skills	
Generic Skills	You need to know and understand how to:	
	SA1. communicate with others in writing	
	SA2. complete accurate well written work with attention to detail	
	Reading Skills	
	You need to know and understand how to:	
	SA3. follow guidelines, procedures, rules, processes and service level agreements	
	Oral Communication (Listening and Speaking skills)	
	You need to know and understand how to:	
	SA4. listen effectively and orally communicate information accurately	
	SA5. ask for clarification and advice from others	
B. Professional Skills	Decision Making	
	You need to know and understand how to:	
	SB1. identify anomalies in data	
	SB2. make a decision on a suitable course of action	
	Plan and Organize	
	You need to know and understand how to:	
	SB3. plan and organize your work to achieve targets and deadlines	
	SB4. provide instructions to others	
	Customer Centricity	
	You need to know and understand how to:	
	SB5. check that your own work meets customer requirements	
	Problem Solving	
	You need to know and understand how to:	
	SB6. seek clarification on problems from others	
	SB7. apply problem-solving approaches in different situations	
	Analytical Thinking	
	You need to know and understand how to:	
	SB8. configure data and disseminate relevant information to others	
	Critical Thinking	
	You need to know and understand how to:	

Pul	olish	con	tent

33C/112/03	Publish content		
	SB9. provide opinions on work in a detailed and constructive way		
	SB10. apply balanced judgments to different situations		
	Attention to Detail		
	You need to know and understand how to:		
	SB11. check your work is free from errors		
	SB12. get your work checked by others		
	Team Working		
	You need to know and understand how to:		
	SB13. work independently and collaboratively		
	SB14. work effectively in a team environment		
C. Technical Skills	You need to know and understand how to:		
	SC1. agree objectives and work requirements		
	SC2. use information technology effectively to input and/or extract data accurately		
	SC3. identify and refer anomalies in data		
	SC4. store and retrieve information		
	SC5. keep up to date with changes, procedures and practices in your field of		
	expertise		
R			

N·S·D·C National Skill Development Corporation

Publish content

NOS Code		SSC/N2703		
Credits (NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0	
Industry	IT-ITeS	Drafted on	30/04/2013	
Industry Sub-sector	Business Process Management	Last reviewed on	31/03/2018	
		Next review date	31/03/2019	

Manage your work to meet requirements

National Occupational Standard

Overview

This unit is about planning and organizing your work in order to complete it to the required standards on time

CC/NI0001

	MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP		
SSC/N9001	Manage your work to meet requirements		
Unit Code	SSC/N9001		
Unit Title	Manage your work to meet requirements		
(Task)			
Description	This unit is about planning and organizing your work in order to complete it to the		
	required standards on time.		
Scope	This unit/task covers the following:		
	Work requirements:		
	 activities (what you are required to do) 		
	 deliverables (the outputs of your work) 		
	 quantity (the volume of work you are expected to complete) 		
	standards (what is acceptable performance, including compliance with Service		
	Level Agreements)		
	 timing (when your work needs to be completed) 		
	Appropriate people:		
	Ine manager		
	the person requesting the work		
	members of the team/department		
	members from other teams/departments Resources:		
	equipment materials		
	information		
Performance Criteria (
	To be competent on the job, you must be able to:		
	PC1. establish and agree your work requirements with appropriate people		
	PC2. keep your immediate work area clean and tidy		
	PC3. utilize your time effectively		
	PC4. use resources correctly and efficiently		
	PC5. treat confidential information correctly		
	PC6. work in line with your organization's policies and procedures		
	PC7. work within the limits of your job role		
	PC8. obtain guidance from appropriate people , where necessary		
	PC9. ensure your work meets the agreed requirements		
Knowledge and Unders			
A. Organizational	You need to know and understand:		
Context	KA1. your organization's policies, procedures and priorities for your area of work		
(Knowledge of the	and your role and responsibilities in carrying out your work		
company/	KA2. limits of your responsibilities and when to involve others		
organization and	KA3. your specific work requirements and who these must be agreed with		
its processes)	KA4. the importance of having a tidy work area and how to do this		
	KA5. how to prioritize your workload according to urgency and importance and the		
	benefits of this		
	KA6. your organization's policies and procedures for dealing with confidential		

SSC/N9001	Manage your work to meet requirements		
	information and the importance of complying with these		
	KA7. the purpose of keeping others updated with the progress of your work		
	KA8. who to obtain guidance from and the typical circumstances when this may be		
	required		
	KA9. the purpose and value of being flexible and adapting work plans to reflect		
	change		
B. Technical	You need to know and understand:		
Knowledge	KB1. the importance of completing work accurately and how to do this		
	KB2. appropriate timescales for completing your work and the implications of not		
	meeting these for you and the organization		
	KB3. resources needed for your work and how to obtain and use these		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	You need to know and understand how to:		
	SA1. complete accurate work with attention to detail		
	Reading Skills		
	You need to know and understand how to:		
	SA2. read instructions, guidelines, procedures, rules and service level agreements		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA3. ask for clarification and advice from line managers		
	SA4. communicate orally with colleagues		
B. Professional Skills	Decision Making		
	You need to know and understand how to:		
	SB1. make a decision on a suitable course of action		
	Plan and Organize		
	You need to know and understand how to:		
	SB2. plan and organize your work to achieve targets and deadlines		
	SB3. agree objectives and work requirements		
	Customer Centricity		
	You need to know and understand how to:		
	SB4. deliver consistent and reliable service to customers		
	SB5. check that your own work meets customer requirements		
	Problem Solving		
	You need to know and understand how to:		
	SB6. refer anomalies to the line manager		
	SB7. seek clarification on problems from others		
	Analytical Thinking		
	You need to know and understand how to:		
	For need to know the understand new to		

SSC/N9001	Manage your work to meet requirements		
	SB8. provide relevant information to others		
	SB9. analyze needs, requirements and dependencies in order to meet your work		
	requirements		
	Critical Thinking		
	You need to know and understand how to:		
	SB10. apply judgments to different situations		
	Attention to Detail		
	You need to know and understand how to:		
	SB11. check your work is complete and free from errors		
	SB12. get your work checked by peers		
	Team Working		
	You need to know and understand how to:		
	SB13. work effectively in a team environment		
C. Technical Skills	You need to know and understand how to:		
	SC1. use information technology effectively, to input and/or extract data accurately		
	SC2. identify and refer anomalies in data		
	SC3. store and retrieve information		
	SC4. keep up to date with changes, proceedines and practices in your role		
ē.			

Manage your work to meet requirements

NOS Code	SSC/N9001		
Credits (NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0
Industry	IT-ITeS	Drafted on	30/04/2013
Industry Sub-sector	Business Process Management	Last reviewed on	31/03/2018
		Next review date	31/03/2019

Work effectively with colleagues

National Occupational Standard

Overview

This unit is about working effectively with colleagues, either in your own work group or in other work groups within your organization.

Work effectively with colleagues

SC
$ \rightarrow $
P
ca
D
Q
\triangleleft

SSC/N9002	Work effectively with colleagues
Unit Code	SSC/N9002
Unit Title (Task)	Work effectively with colleagues
Description	This unit is about working effectively with colleagues, either in your own work group
	or in other work groups within your organization.
Scope	This unit/task covers the following:
	Colleagues:
	Ine manager
	members of your own work group
	 people in other work groups in your organization Communicate:
	face-to-face
	 by telephone
	• in writing
Performance Criteria (
	To be competent, you must be able to:
	PC1. communicate with colleagues clearly, concisely and accurately
	PC2. work with colleagues to integrate your work effectively with them
	PC3. pass on essential information to colleagues in line with organizational
	requirements
	PC4. work in ways that show respect for colleagues PC5. carry out commitments you have made to colleagues
	PC6. let colleagues know in good time if you cannot carry out your commitments,
	explaining the reasons
	PC7. identify any problems you have working with colleagues and take the
	initiative to solve these problems
	PC8. follow the organization's policies and procedures for working with colleagues
Knowledge and Under	
A. Organizational	You need to know and understand:
Context	KA1. your organization's policies and procedures for working with colleagues and
(Knowledge of the	your role and responsibilities in relation to this
company/	KA2. the importance of effective communication and establishing good working
organization and	relationships with colleagues
its processes)	KA3. different methods of communication and the circumstances in which it is
	appropriate to use these
	KA4. benefits of developing productive working relationships with colleagues
	KA5. the importance of creating an environment of trust and mutual respect in an environment where you have no authority over those you are working with
	KA6. where you do not meet your commitments, the implications this will have on individuals and the organization
D. Technicol	individuals and the organization You need to know and understand:
B. Technical	KB1. different types of information that colleagues might need and the importance
Knowledge	Not unreferit types of mormation that concagues might need and the importance

NOS National Occupational Standards

SSC/N9002	Work effectively with colleagues		
	of providing this information when it is required		
	KB2. the importance of understanding problems from your colleague's perspective		
	and how to provide support, where necessary, to resolve these		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	You need to know and understand how to:		
	SA1. complete accurate, well written work with attention to detail		
	SA2. communicate effectively with colleagues in writing		
	Reading Skills		
	You need to know and understand how to:		
	SA3. read instructions, guidelines, procedures, rules and service level agreements		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA4. listen effectively and orally communicate information accurately		
	SA5. ask for clarification and advice from line managers		
B. Professional Skills	Decision Making		
	You need to know and understand how to:		
	SB1. make a decision on a suitable course of action		
	Plan and Organize		
	You need to know and understand how to:		
	SB2. plan and organize your work to achieve targets and deadlines		
	Customer Centricity		
	You need to know and understand how to:		
	SB3. check that your own work meets customer requirements		
	SB4. deliver consistent and reliable service to customers		
	Problem Solving		
	You need to know and understand how to:		
	SB5. apply problem solving approaches in different situations		
	Critical Thinking		
	You need to know and understand how to:		
	SB6. apply balanced judgments to different situations		
	Attention to Detail		
	You need to know and understand how to:		
	SB7. check your work is complete and free from errors		
	SB8. get your work checked by peers		
	Team Working		
	You need to know and understand how to:		
	SB9. work effectively in a team environment		
	SB10. work effectively with colleagues and other teams		

NOS National Occupational Standards

SSC/N9002	Work effectively with colleagues		
	SB11. treat other cultures with respect		
C. Technical Skills	You need to know and understand how to:		
	SC1. identify and refer anomalies		
	SC2. help reach agreements with colleagues		
	SC3. keep up to date with changes, procedures and practices in your role		

N·S·D·C National Skill Development Corporation

Work effectively with colleagues

NOS Code		SSC/N9002		
Credits (NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0	
Industry	IT-ITeS	Drafted on	30/04/2013	
Industry Sub-sector	Business Process Management	Last reviewed on	31/03/2018	
		Next review date	31/03/2019	

Maintain a healthy, safe and secure working environment

National Occupational Standard

Overview

This unit is about monitoring the working environment and making sure it meets requirements for health, safety and security.

SSC/N9003

Maintain a healthy, safe and secure working environment

	Unit Code	SSC/N9003		
	Unit Title	Maintain a healthy, safe and secure working environment		
	(Task)	Manitani a healthy, sale and secure working environment		
Ĩ	Description	This unit is about monitoring your working environment and making sure it meets		
		requirements for health, safety and security.		
	Scope	This unit/task covers the following:		
		Emergency procedures:		
		• illness		
		accidents		
		• fires		
		other reasons to evacuate the premises		
	Deufeure Cuiterie /	breaches of security		
	Performance Criteria (F			
		To be competent, you must be able to:		
		PC1. comply with your organization's current health, safety and security policies		
		and procedures PC2. report any identified breaches in health, safety, and security policies and		
		procedures to the designated person_		
		PC3. identify and correct any hazards that you can deal with safely, competently		
		and within the limits of your authority		
		PC4. report any hazards that you are not competent to deal with to the relevant		
		person in line with organizational procedures and warn other people who		
		may be affected		
		PC5. follow your organization's emergency procedures promptly, calmly, and		
		efficiently PC6. identify and recommend opportunities for improving health, safety, and		
		security to the designated person		
		PC7. complete any health and safety records legibly and accurately		
Ī	Knowledge and Unders	standing (K)		
	A. Organizational	You need to know and understand:		
	Context	KA1. legislative requirements and organization's procedures for health, safety and		
	(Knowledge of the	security and your role and responsibilities in relation to this		
	company/	KA2. what is meant by a hazard, including the different types of health and safety		
	organization and	hazards that can be found in the workplace		
	its processes)	KA3. how and when to report hazards		
		KA4. limits of your responsibility for dealing with hazards		
		KA5. your organization's emergency procedures for different emergency		
		situations and the importance of following these		
		KA6. the importance of maintaining high standards of health, safety and security		
		KA7. implications that any non-compliance with health, safety and security may		
		have on individuals and the organization		
L				

National Occupational Standards

	MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP		
SSC/N9003	Maintain a healthy, safe and secure working environment		
B. Technical	You need to know and understand:		
Knowledge	KB1. different types of breaches in health, safety and security and how and when		
	to report these		
	KB2. evacuation procedures for workers and visitors		
	KB3. how to summon medical assistance and the emergency services, where		
	necessary		
	KB4. how to use the health, safety and accident reporting procedures and the		
	importance of these		
	KB5. government agencies in the areas of safety, health and security and their		
	norms and services		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	You need to know and understand how to:		
	SA1. complete accurate, well written work with attention to detail		
	Reading Skills		
	You need to know and understand how to:		
	SA2. read instructions, guidelines, procedures, rules and service level agreements		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA3. listen effectively and orally communicate information accurately		
B. Professional Skills	Decision Making		
	You need to know and understand how to:		
	SB1. make a decision on a suitable course of action		
	Plan and Organize		
	You need to know and understand how to:		
	SB2. plan and organize your work to meet health, safety and security requirements		
	Customer Centricity		
	You need to know and understand how to:		
	SB3. build and maintain positive and effective relationships with colleagues and		
	customers		
	Problem Solving		
	You need to know and understand how to:		
	SB4. apply problem solving approaches in different situations		
	Analytical Thinking		
	You need to know and understand how to:		
	Critical Thinking		
	You need to know and understand how to:		
	SB6. apply balanced judgments to different situations		

National Occupational Standards

N·S·D·C National Skill Development Corporation

	& ENTREPRENEURSHIP		
SSC/N9003	Maintain a healthy, safe and secure working environment		
	Attention to Detail		
	You need to know and understand how to:		
	SB7. check your work is complete and free from errors		
	SB8. get your work checked by peers		
	Team Working		
	You need to know and understand how to:		
	SB9. work effectively in a team environment		
C. Technical Skills	You need to know and understand how to:		
	SC1. identify and refer anomalies		
	SC2. help reach agreements with colleagues		
	SC3. keep up to date with changes, procedures and practices in your role		

Maintain a healthy, safe and secure working environment

NOS Code	SSC/N9003		
Credits (NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0
Industry	IT-ITeS	Drafted on	30/04/2013
Industry Sub-sector	Business Process Management	Last reviewed on	31/03/2018
		Next review date	31/03/2019

Provide data/information in standard formats

National Occupational Standard

Overview

This unit is about providing specified data/information related to your work in templates or other standard formats

SSC/N9004	Provide data/information in standard formats	
Unit Code SSC/N9004		
Unit Title	Provide data/information in standard formats	
(Task)		
Description	This unit is about providing specified data/information related to your work in	
	templates or other standard formats.	
Scope	This unit/task covers the following:	
	Appropriate people:	
	Iine manager	
	 members of your own work group 	
	 people in other work groups in your organization 	
	subject matter experts	
	Data/information:	
	quantitative	
	• qualitative	
	Sources:	
	within your organization	
	outside your organization	
	Formats:	
	• paper-based	
	electronic	
Performance Criteria (F	eria (PC) w.r.t. the Scope	
	To be competent, you must be able to:	
	PC1. establish and agree with appropriate people the data/information you need	
	to provide, the formats in which you need to provide it, and when you need	
	to provide it	
	PC2. obtain the data/information from reliable sources	
	PC3. check that the data/information is accurate, complete and up-to-date	
	PC4. obtain advice or guidance from appropriate people where there are	
	problems with the data/information	
	PC5. carry out rule-based analysis of the data/information , if required	
	PC6. insert the data/information into the agreed formats	
	PC7. check the accuracy of your work, involving colleagues where required	
	PC8. report any unresolved anomalies in the data/information to appropriate	
	people	
	PC9. provide complete, accurate and up-to-date data/information to the	
	appropriate people in the required formats on time	
Knowledge and Unders	standing (K)	
A. Organizational	You need to know and understand:	
Context	KA1. your organization's procedures and guidelines for providing data/information	

NOS National Occupational Standards

	MINISTRY OF SKILL DEVELOPMENT & ENTEPRENEURSHIP		
SSC/N9004 Provide data/information in standard formats			
(Knowledge of the	in standard formats and your role and responsibilities in relation to this		
company/	KA2. the knowledge management culture of your organization		
organization and	KA3. your organization's policies and procedures for recording and sharing		
its processes)	information and the importance of complying with these		
	KA4. the importance of validating data/information before use and how to do this		
	KA5. procedures for updating data in appropriate formats and with proper		
	validation		
	KA6. the purpose of the CRM database		
	KA7. how to use the CRM database to record and extract information		
	KA8. the importance of having your data/information reviewed by others		
	KA9. the scope of any data/information requirements including the level of detail		
	required		
	KA10. the importance of keeping within the scope of work and adhering to		
	timescales		
B. Technical	You need to know and understand:		
Knowledge	KB1. data/information you may need to provide including the sources and how to		
	do this		
	KB2. templates and formats used for data/information including their purpose and		
	how to use these		
	KB3. different techniques used to obtain data/information and how to apply		
	KB4. these		
	KB5. how to carry out rule-based analysis on the data/information		
	KB6. typical anomalies that may occur in data/information		
	KB7. who to go to in the event of inaccurate data/information and how to report		
	this		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	You need to know and understand how to:		
	SA1. complete accurate, well written work with attention to detail		
	Reading Skills		
	You need to know and understand how to:		
	SA2. read instructions, guidelines, procedures, rules and service level agreements		
	Oral Communication (Listening and Speaking skills)		
	You need to know and understand how to:		
	SA3. listen effectively and orally communicate information accurately		
B. Professional Skills			
	You need to know and understand how to:		
	SB1. follow rule-based decision-making processes		
	SB2. make a decision on a suitable course of action		
	Plan and Organize		

NOS National Occupational Standards

SSC/N9004	Provide data/information in standard formats		
	You need to know and understand how to:		
	SB3. plan and organize your work to achieve targets and deadlines		
Customer Centricity			
	You need to know and understand how to:		
	SB4. check that your own work meets customer requirements		
SB5. meet and exceed customer expectations			
	Problem Solving		
	You need to know and understand how to:		
	SB6. apply problem solving approaches in different situations		
	Analytical Thinking		
	You need to know and understand how to:		
	SB7. configure data and disseminate relevant information to others		
	Critical Thinking		
	You need to know and understand how to:		
	SB8. apply balanced judgments to different situations		
	Attention to Detail		
	You need to know and understand how to:		
	SB9. check your work is complete and free from errors		
	SB10. get your work checked by peers		
	Team Working		
	You need to know and understand how to:		
	SB11. work effectively in a team environment		
C. Technical Skills	You need to know and understand how to:		
	SC1. use information technology effectively, to input and/or extract data		
	accurately		
	SC2. validate and update data		
	SC3. identify and refer anomalies in data		
	SC4. store and retrieve information		
	SC5. share information using standard formats and templates		
	SC6. keep up to date with changes, procedures and practices in your role		

Provide data/information in standard formats

NOS Code		SSC/N9004	
Credits (NSQF) [<i>OPTIONAL</i>]	твр	Version number	1.0
Industry	IT-ITeS	Drafted on	30/04/2013
Industry Sub-sector	Business Process Management	Last reviewed on	31/03/2018
		Next review date	31/03/2019

Develop your knowledge, skills and competence

National Occupational Standard

Overview

This unit is about taking action to ensure you have the knowledge and skills you need to perform competently in your current job role and to take on new responsibilities, where required.

Applicable NOS Unit

	MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP		
SSC/N9005	Develop your knowledge, skills and competence		
Unit Code	SSC/N9005		
Unit Title (Task)	Develop your knowledge, skills and competence		
Description	This unit is about taking action to ensure you have the knowledge and skills you need		
	to perform competently in your current job role and to take on new responsibilities,		
	where required.		
	<i>Competence</i> is defined as: the application of knowledge and skills to perform to the		
	standards required.		
Scope	This unit/task covers the following:		
	Appropriate people may be:		
	• line manager		
	human resources specialists		
	learning and development specialists		
	• peers		
	Job role:		
	 current responsibilities as defined in your job description 		
	 current responsibilities as defined in your job description possible future responsibilities 		
	Learning and development activities:		
	 formal education and training programs, leading to certification 		
	 non-formal activities (such as private study, learning from colleagues, project 		
	work), designed to meet learning and development objectives but without		
	certification		
	Appropriate action may be:		
	 undertaking further learning and development activities 		
	 finding further opportunities to apply your knowledge and skills 		
Performance Criteria (
	To be competent, you must be able to:		
	PC1. obtain advice and guidance from appropriate people to develop your		
	knowledge, skills and competence		
	PC2. identify accurately the knowledge and skills you need for your job role		
	PC3. identify accurately your current level of knowledge, skills and competence		
	and any learning and development needs		
	PC4. agree with appropriate people a plan of learning and development activities		
	to address your learning needs		
	PC5. undertake learning and development activities in line with your plan		
	PC6. apply your new knowledge and skills in the workplace, under supervision		
	PC7. obtain feedback from appropriate people on your knowledge and skills and		
	how effectively you apply them		
	PC8. review your knowledge, skills and competence regularly and take appropriate		

National Skill Development
Corporation
Transforming the skill landscape

SSC/N9005	Develop your knowledge, skills and competence		
330/119005	action		
Knowledge and Understanding (K)			
A. Organizational	You need to know and understand:		
Context	KA1. your organization's procedures and guidelines for developing your		
(Knowledge of the	knowledge, skills and competence and your role and responsibilities in		
company/	relation to this		
organization and	KA2. the importance of developing your knowledge, skills and competence to you		
its processes)	and your organization		
	KA3. different methods used by your organization to review skills and knowledge		
	including:		
	training need analysis		
	 skills need analysis 		
	performance appraisals		
	KA4. how to review your knowledge and skills against your job role using different		
	methods and analysis		
	KA5. different types of learning and development activities available for your job		
	role and how to access these		
	KA6. how to produce a plan to address your learning and development needs, who		
	to agree it with and the importance of undertaking the planned activities		
	KA7. different types of support available to help you plan and undertake learning		
	and development activities and how to access these		
	KA8. why it is important to maintain records of your learning and development		
	KA9. methods of obtaining and accepting feedback from appropriate people on		
	your knowledge skills and competence		
	KA10. how to use feedback to develop in your job role		
B. Technical	You need to know and understand:		
Knowledge	KB1. the knowledge and skills required in your job role		
	KB2. your current learning and development needs in relation to your job role		
	KB3. different types of learning styles and methods including those that help you		
	learn best		
	KB4. the importance of taking responsibility for your own learning and		
	development		
	KB5. to the importance of learning and practicing new concepts, theory and how		
	to apply these in the work environment or on samples.		
	KB6. how to explore sample problems and apply solutions		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	You need to know and understand how to:		
	SA1. communicate with colleagues in writing		
	Reading Skills		

	MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP
SSC/N9005	Develop your knowledge, skills and competence
	You need to know and understand how to:
	SA2. read instructions, guidelines and procedures
	Oral Communication (Listening and Speaking skills)
	You need to know and understand how to:
	SA3. ask for clarification and advice from line managers
B. Professional Skills	Decision Making
	You need to know and understand how to:
	SB1. make a decision on a suitable course of action
	Plan and Organize
	You need to know and understand how to:
	SB2. plan and organize your work to achieve targets and deadlines
	Customer Centricity
	You need to know and understand how to:
	SB3. check that your own work meets customer requirements
	Problem Solving
	You need to know and understand how to:
	SB4. refer anomalies to the line manager
	Analytical Thinking
	You need to know and understand how to:
	SB5. analyze data and activities
	Critical Thinking
	You need to know and understand how to:
	SB6. apply balanced judgments to different situations
	Attention to Detail
	You need to know and understand how to:
	SB7. check your work is complete and free from errors
	SB8. get your work checked by peers
	Team Working
	You need to know and understand how to:
	SB9. work effectively in a team environment
C. Technical Skills	You need to know and understand how to:
	SC1. use information technology effectively
	SC2. agree objectives and work requirements
	SC3. keep up to date with changes, procedures and practices in your role

Develop your knowledge, skills and competence

NOS Code	SSC/N9005			
Credits (NSQF) [<i>OPTIONAL</i>]	TBD	Version number	1.0	
Industry	IT-ITeS	Drafted on	30/04/2013	
Industry Sub-sector	Business Process Management	Last reviewed on	31/03/2018	
		Next review date	31/03/2019	

Nomenclature for QP and NOS Units

It is important to note that an OS unit can be denoted with either an 'O' or an 'N'.

- If an OS unit denotes 'O', it is an OS unit that is an international standard. An example of OS unit denoting 'O' is SSC/**O**0101.
- If an OS unit denotes 'N', it is an OS unit that is a national standard and is applicable only for the Indian IT-ITeS industry. An example of OS unit denoting 'N' is SSC/N0101

Nomenclature for QP and NOS Units

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

Sub-Sector	Range of Occupation numbers
IT Service (ITS)	01-20
Business Process Management (BPM)	21-40
Engg. and R&D (ERD)	41-60
Software Products (SPD)	61-80

Sequence	Description	Example
Three letters	Industry name (Software & Service Companies)	SSC
Slash	/	/
Next letter	Whether Q P or N OS	Ν
Next two numbers	Occupation Code	01
Next two numbers	OS number	01

Job Role	Associate - DTP
Qualification Pack	SSC/Q2702
Sector Skill Council	IT-ITeS

Guidelines for Assessment:

- 1. Criteria for assessment for each Qualification Pack (QP) will be created by the Sector Skill Council (SSC). Each performance criteria (PC) will be assigned Theory and Skill/Practical marks proportional to its importance in NOS.
- 2. The assessment will be conducted online through assessment providers authorised by SSC.
- 3. Format of questions will include a variety of styles suitable to the PC being tested such as multiple choice questions, fill in the blanks, situational judgment test, simulation and programming test.
- 4. To pass a QP, a trainee should pass each individual NOS. Standard passing criteria for each NOS is 70%.
- 5. For latest details on the assessment criteria, please visit <u>www.sscnasscom.com</u>.

				Marks Allocation	
Assessable Outcomes	Assessment criteria for the outcome	Total Mark	Out of	Theory	Skills Practical
1. SSC/N2702	PC1. check that publications, or specific				
(Provide/control access	versions of publications, are not already in your				
to publications)	organization's knowledge base, in order to				
	avoid duplication		10	10	0
	PC2. store publications in your organization's				
	knowledge base according to your				
	organization's policies, procedures and				
	standards		20	10	10
	PC3. check that different versions, including the				
	most up-to-date versions, of publications are				
	clearly indicated according to your				
	organization's standards for version control	100	20	10	10
	PC4. provide access to publications in your				
	organization's knowledge base only to those				
	who are entitled to access		10	0	10
	PC5. provide support to appropriate people to				
	access publications, where required		10	0	10
	PC6. obtain advice and guidance on storing				
	publications, version control and access issues				
	from appropriate people, where required		10	10	0
	PC7. comply with your organization's policies,				
	standards, procedures, guidelines and service				
	level agreements (SLAs) when providing and				
	controlling access to publications		20	0	20
		Total	100	40	60

	Criteria for assessment of Trainees				
2. SSC/N2703 (Publish	PC1. establish clearly the requirements of the				
content)	content of publications		5	5	0
	PC2. identify any issues with the requirements				
	and clarify these with appropriate people		5	5	0
	PC3. obtain and verify you have the correct				
	versions of all content for publications		10	0	10
	PC4. manipulate content into draft publications				
	to meet requirements using standard templates				
	and tools		10	0	10
	PC5. review draft publications with appropriate				
	people and incorporate their inputs		10	0	10
	PC6. obtain approval of publications from				
	appropriate people		5	5	0
	PC7. create outputs of publications in formats	100			
	required for production teams	100	10	0	10
	PC8. provide clear instructions for production				
	teams, where required		5	5	0
	PC9. liaise with production teams to resolve any				
	production issues		5	5	0
	PC10. update your organization's knowledge				
	base with publications		10	0	10
	PC11. obtain advice and guidance on publishing				
	content from appropriate people, where				
	required		5	5	0
	PC12. comply with your organization's policies,				
	standards, procedures, guidelines and service				
	level agreements (SLAs) when publishing				
	content		20	0	20
		Total	100	30	70
3.SSC/N9001 (Manage	PC1. establish and agree your work				
your work to meet	requirements with appropriate people				
requirements)	and a second		7.5	0	7.5
	PC2. keep your immediate work area clean		-		
	and tidy		15	7.5	7.5
	PC3. utilize your time effectively		15	7.5	7.5
	PC4. use resources correctly and efficiently				
		400	15	7.5	7.5
	PC5. treat confidential information correctly	100	7.5	0	7.5
	PC6. work in line with your organization's				
	policies and procedures		15	0	15
	PC7. work within the limits of your job role		7.5	0	7.5
	PC8. obtain guidance from appropriate				
	people, where necessary		7.5	0	7.5
	PC9. ensure your work meets the agreed				
	requirements		10	0	10
		Total	100	22.5	77.5
4.SSC/N9002 (Work	PC1. communicate with colleagues clearly,				
· ·	5 17			1	
effectively with	concisely and accurately	100			

	Criteria for assessment of Trainees		r		
	PC2. work with colleagues to integrate your				
	work effectively with theirs		10	0	10
	PC3. pass on essential information to colleagues				
	in line with organizational requirements		10	10	0
	PC4. work in ways that show respect for				
	colleagues		20	0	20
	PC5. carry out commitments you have made to				
	colleagues		10	0	10
	PC6. let colleagues know in good time if you				
	cannot carry out your commitments, explaining				
	the reasons		10	10	0
	PC7. identify any problems you have working				
	with colleagues and take the initiative to solve				
	these problems		10	0	10
	PC8. follow the organization's policies and				
	procedures for working with colleagues		10	0	10
		Total	100	20	80
5.SSC/N9003 (Maintain a	PC1. comply with your organization's current		100	20	00
healthy, safe and secure	health, safety and security policies and				
working environment)	procedures		20	10	10
working environment)	PC2. report any identified breaches in health,		20	10	10
	safety, and security policies and procedures to				
	the designated person		10	0	10
	PC3. identify and correct any hazards that		10	0	10
	you can deal with safely, competently and				
			20	10	10
	within the limits of your authority		20	10	10
	PC4. report any hazards that you are not	100			
	competent to deal with to the relevant person				
	in line with organizational procedures and warn		10	0	10
	other people who may be affected		10	0	10
	PC5. follow your organization's emergency		20	10	10
	procedures promptly, calmly, and efficiently		20	10	10
	PC6. identify and recommend opportunities for improving health, safety, and security to the				
	for improving health satety and security to the				
			10	0	10
	designated person		10	0	10
	designated person PC7. complete any health and safety records				
	designated person		10	0	10
	designated person PC7. complete any health and safety records legibly and accurately	Total			
6 SSC/N9004 (Provide	designated person PC7. complete any health and safety records legibly and accurately PC1. establish and agree with appropriate	Total	10	0	10
6.SSC/N9004 (Provide	designated person PC7. complete any health and safety records legibly and accurately PC1. establish and agree with appropriate people the data/information you need to	Total	10	0	10
data/information in	designated person PC7. complete any health and safety records legibly and accurately PC1. establish and agree with appropriate	Total	10	0	10
	designated person PC7. complete any health and safety records legibly and accurately PC1. establish and agree with appropriate people the data/information you need to provide, the formats in which you need to provide it, and when you need to provide it	Total	10	0	10
data/information in	designated person PC7. complete any health and safety records legibly and accurately PC1. establish and agree with appropriate people the data/information you need to provide, the formats in which you need to	Total	10 100	0 30	10 70
data/information in	designated person PC7. complete any health and safety records legibly and accurately PC1. establish and agree with appropriate people the data/information you need to provide, the formats in which you need to provide it, and when you need to provide it PC2. obtain the data/information from reliable sources		10 100	0 30	10 70
data/information in	designated personPC7. complete any health and safety records legibly and accuratelyPC1. establish and agree with appropriate people the data/information you need to provide, the formats in which you need to provide it, and when you need to provide itPC2. obtain the data/information from reliable	Total 100	10 100 15	0 30 15	10 70 0
data/information in	designated person PC7. complete any health and safety records legibly and accurately PC1. establish and agree with appropriate people the data/information you need to provide, the formats in which you need to provide it, and when you need to provide it PC2. obtain the data/information from reliable sources		10 100 15	0 30 15	10 70 0
data/information in	designated personPC7. complete any health and safety recordslegibly and accuratelyPC1. establish and agree with appropriatepeople the data/information you need toprovide, the formats in which you need toprovide it, and when you need to provide itPC2. obtain the data/information from reliablesourcesPC3. check that the data/information is		10 100 15 15	0 30 15 0	10 70 0 15
data/information in	designated personPC7. complete any health and safety recordslegibly and accuratelyPC1. establish and agree with appropriatepeople the data/information you need toprovide, the formats in which you need toprovide it, and when you need to provide itPC2. obtain the data/information from reliablesourcesPC3. check that the data/information isaccurate, complete and up-to-date		10 100 15 15	0 30 15 0	10 70 0 15
data/information in	designated personPC7. complete any health and safety records legibly and accuratelyPC1. establish and agree with appropriate people the data/information you need to provide, the formats in which you need to provide it, and when you need to provide itPC2. obtain the data/information from reliable sourcesPC3. check that the data/information is accurate, complete and up-to-datePC4. obtain advice or guidance from		10 100 15 15	0 30 15 0	10 70 0 15

	data/information, if required				
	PC6. insert the data/information into the				
	agreed formats		10	0	10
	PC7. check the accuracy of your work, involving				
	colleagues where required		10	0	10
	PC8. report any unresolved anomalies in the				
	data/information to appropriate people		5	5	0
	PC9. provide complete, accurate and up-to-date				
	data/information to the appropriate people in				
	the required formats on time		5	0	5
		Total	100	30	70
7.SSC/N9005 (Develop	PC1. obtain advice and guidance from				
your knowledge, skills	appropriate people to develop your knowledge,				
and competence)	skills and competence		20	7	13
	PC2. identify accurately the knowledge and				
	skills you need for your job role		14	7	7
	PC3. identify accurately your current level of				
	knowledge, skills and competence and any				
	learning and development needs		14	0	14
	PC4. agree with appropriate people a plan of				
	learning and development activities to address				
	your learning needs	100	7	0	7
	PC5. undertake learning and development				
	activities in line with your plan		12	0	12
	PC6. apply your new knowledge and skills in the				
	workplace, under supervision		12	0	12
	PC7. obtain feedback from appropriate people				
	on your knowledge and skills and how				
	effectively you apply them		7	0	7
	PC8. review your knowledge, skills and				
	competence regularly and take appropriate				
	action		14	7	7
		Total	100	21	79