
h

Contents

1. Introduction and Contacts..….……….…….P.1

2. Qualifications Pack……….………………........P.2

3. Glossary of Key Terms ………………...........P.3

4. NOS Units……………………..……….……..……..P.5

5. Assessment Criterion…………………………..P.25

technology
consul t ing

 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

ASDC, Core 4-B, 5th

Floor, India Habitat

Centre, Lodhi Road,

New Delhi

E-mail:
skc@asdc.org.in

Qualifications Pack –Showroom Hostess /
Host

 SECTOR: AUTOMOTIVE

SUB-SECTOR: AUTOMOTIVE VEHICLE SALES (DEALER)

OCCUPATION: SALES SUPPORT

JOB ROLE: SHOWROOM HOSTESS / HOST

REFERENCE ID: ASC/Q 1103

ALIGNED TO: NCO-2004/ Nil

Showroom Hostess / Host is also known as a front office executive, showroom
co-ordinator and showroom receptionist and greeter.

Brief Job Description: A Showroom Hostess / Host is responsible for handling
the front office work. The individual attends to the customers and coordinates
response to their queries.

Personal Attributes: An individual on this job must have good communication
and interpersonal skills along with a pleasing personality to handle the front
office desk attending to all sorts of enquiries from the customers. The individual
must be patient and good listening ability and highly customer centric attitude is
highly desirable to understand various requirements and tackle the irate
customers.

EYE ON IT
Current Industry
Trends

Suscipit, vicis praesent erat

feugait epulae, validus indoles

duis enim consequat genitus at.

Sed, conventio, aliquip

accumsan adipiscing augue

blandit minim abbas oppeto

commov.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat iriure

validus. Sino lenis vulputate,

valetudo ille abbas cogo saluto

quod, esse illum, letatio lorem

conventio. Letalis nibh iustum

transverbero bene, erat vulpu

tate enim esse si sudo erat.

SOFTWARE
Monthly Picks

Volutpat mos at

neque

nulla lobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in obruo quae

ingenium tristique elit vel natu

meus. Molior torqueo capio velit

loquor aptent ut erat feugiat

pneum commodo.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat.

Aptent nulla aliquip camur ut

consequat aptent nisl in voco

consequat. Adipsdiscing magna

jumentum velit iriure obruo. damnum

pneum. Aptent nulla aliquip camur ut

consequat lorem aptent nisl magna

jumentum velitan en iriure. Loquor,

vulputate meus indoles iaceo, ne

secundum, dolus demoveo

interddfico proprius. In consequat os

quadfse nudflla magna. Aptent nulla

aliquip camur utan sdl as consequat

aptent nisl in vocoloc consequat ispo

facto delore ergo maska forgeuit

masca pala ergo sacrum lamap

allacum dergo ipso aliquip mia sermi

proprius. quae nulla magna. Delenit abdo esse quia,

te huic. Ratis neque ymo, venio illum

 pala damnum. Aptent nulla aliquip camur ut

 consequat aptent. Adipiscing magna jumentum

 velit iriure obruo vel.Volutpat mos at neque nulla

 modo. Feugait in obruo quae ingenium tristique

 elit vel natu meus. Molior torqueo capio velit loquor

 aptent ut erat feugiat pneum commodo vel obruo

mara duis enim consequat genitus. Enim neo velit

adsum odio, multo lorem ipso mata irlosa.

Introduction

Automotive
Skills Development Council

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR AUTOMOTIVE INDUSTRY

mailto:skc@asdc.org.in

 Qualifications Pack For Showroom Hostess / Host

2 | P a g e

Qualifications Pack Code ASC/Q 1103

Job Role Showroom Hostess / Host

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 20/07/13

Sub-sector

Automotive Vehicle
Sales (Dealer)

Last reviewed on 20/07/13

Occupation Sales Support Next review date 20/07/15

Job Role Showroom Hostess / Host

Role Description
Responsible for coordinating the front office desk and handle
the customer and their queries

NSQF level

Minimum Educational Qualifications

Maximum Educational Qualifications

3

Class XII

Graduate degree or diploma in any discipline

Training
(Suggested but not mandatory)

On the job training

¶ Desirable for ASDC Showroom Hostess certificate or

graduate degree / diploma in any discipline

¶ Compulsory for all other qualifications

Experience

Not applicable

National Occupational Standards
(NOS)

Compulsory:

ASC/ N 1103: Carry out activities for hosting customers in an

automobile showroom

ASC/ N 0001: Plan and organise work to meet expected

outcomes

ASC/ N 0002: Work effectively in a team

ASC/ N 0003: Maintain a healthy, safe and secure working

environment

Optional:
N.A.

Performance Criteria As described in the relevant NOS units

Jo
b

 D
et

ai
ls

 Qualifications Pack For Showroom Hostess / Host

3 | P a g e

Keywords /Terms Description

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 NOS, these include
communication related skills that are applicable to most job roles.

Dealership A business established or operated under an authorisation to sell or
distribute an automotive company’s goods and services

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 NOS they are looking for.

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 NOS.

Job role

Job role defines a unique set of functions that together form a unique
employment opportunity in an organisation.

Knowledge and
Understanding

Knowledge and understanding are statements which together specify the
technical, generic, professional and organisational specific knowledge
that an individual needs in order to perform to the required standard.

National Occupational
Standards (NOS)

NOS are Occupational Standards which apply uniquely in the Indian
context

Occupation

Occupation is a set of job roles, which perform similar/related set of

functions in an industry.

Organisational Context

Organisational context includes the way the organisation is structured
and how it operates, including the extent of operative knowledge
managers have of their relevant areas of responsibility.

Performance Criteria

Performance criteria are statements that together specify the standard of
performance required when carrying out a task.

Qualifications Pack(QP)

Qualifications pack comprises the set of NOS, together with the
educational, training and other criteria required to perform a job role. A
qualifications pack is assigned a unique qualification pack code.

Qualifications Pack
Code

Qualifications pack code is a unique reference code that identifies a
qualifications pack.

Scope

Scope is the set of statements specifying the range of variables that an
individual may have to deal with in carrying out the function which have
a critical impact on the quality of performance required.

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.

D
ef

in
it

io
n

s

 Qualifications Pack For Showroom Hostess / Host

4 | P a g e

Sub-Sector Sub-sector is derived from a further breakdown based on the
characteristics and interests of its components.

Sub-functions

Sub-functions are sub-activities essential to fulfil the achieving the
objectives of the function.

Technical Knowledge

Technical knowledge is the specific knowledge needed to accomplish
specific designated responsibilities.

Unit Code

Unit code is a unique identifier for a NOS unit, which can be denoted with
an ‘N’

Unit Title

Unit title gives a clear overall statement about what the incumbent
should be able to do.

Vehicle Mode of personal transport including 2-wheelers, 3-wheelers and 4-
wheelers (including passenger vehicles and commercial vehicles). This
includes gasoline, petrol, CNG, electrical and hybrid vehicles

Vertical

Vertical may exist within a sub-sector representing different domain
areas or the client industries served by the industry.

Keywords /Terms Description

NOS National Occupational Standard(s)

NVEQF National Vocational Education Qualifications Framework

NVQF National Vocational Qualifications Framework

NSQF National Skills Qualifications Framework

OEM Original Equipment Manufacturer

OS Occupational Standard(s)

QP Qualifications Pack

A
cr

o
n

ym
s

ASC/ N 1103: Carry out activities for hosting customers in an automobile showroom

5 | P a g e

--- ----------

Overview

This Occupational Standard describes the knowledge, understanding and skills
required of an individual to establish effective rapport with customers and
coordinate response to their queries.

National Occupational

Standards

ASC/ N 1103: Carry out activities for hosting customers in an automobile showroom

6 | P a g e

Unit Code ASC/N 1103

Unit Title
(Task)

Carry out activities for hosting customers in an automobile showroom.

Description This NOS unit is about an individual who establishes effective rapport with customers
and organises response to their queries.

Scope

This unit/task covers the following: establish effective rapport with customers

¶ host the customer in a dealership

¶ understand the customer query and respond appropriately to provide any
additional information on the product or on any other sales/ service
requirements

Performance Criteria (PC) w.r.t. the Scope

Element Performance Criteria

Host the customer
and provide
appropriate sales /
service information

To be competent, the user/individual on the job must be able to:

PC1. greet, escort, seat the customers and offer refreshments (tea/ coffee)
PC2. enquire and understand customer queries related to vehicle type, model,

specifications
PC3. hand out vehicle brochure and specification cards to customers
PC4. coordinate with other colleagues to ensure satisfactory response to

customer’s queries
PC5. assist the customer in filling the form related to the basic information, contact

details to obtain basic demographic information about each customer, using a
computer system, a log sheet, or other method established by the dealership

PC6. notify the appropriate sales executive that a customer is waiting, or introduce
the customer to sales executive thereby transferring the showroom sales lead
to sales executive

PC7. provide basic information related to accessories/ value added or special
services and transfer the lead to accessory/ VAS sales executive for detailed
discussions

PC8. provide information when requested and promote organisation’s services,
facilities

PC9. escort or remain in continuous contact while the customer stays in the frontal
area of the showroom

PC10. wish the customer before he leaves the showroom and enquire if his visit was
satisfactory

PC11. take a feedback from the customer at the time of his leaving on whether his
visit was satisfactory and all his queries were adequately addressed or not

PC12. coordinate with sales colleagues to ensure that all pending responses
promised to the customer are responded to in a timely and satisfactory
manner

PC13. coordinate with support staff in maintaining show room in presentable
condition (including the models on display are cleaned, brochures are
available etc.)

PC14. promote maintaining of harmonious relations in the show room
PC15. attend and participate in daily briefings, meetings regarding the overall

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 1103: Carry out activities for hosting customers in an automobile showroom

7 | P a g e

process of customer handling as prescribed by the OEM
PC16. participate in training sessions

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational
Context
(Knowledge of the
Company/
Organisation and
its processes)

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

KA1. standard operating procedures within one’s own organisation
KA2. standard operating procedures for customer query reporting along with their

resolution mechanism through the sales team in the organisation
KA3. Customer Relationship Management (CRM) related framework provided by the

organisation
KA4. documentation requirements for each procedure carried out as part of roles

and responsibilities as per the organizational guidelines
KA5. organisational and professional code of ethics and standards of practice
KA6. safety and health policies and regulations for the workplace including

automotive showroom in general

B. Technical
 Knowledge

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

KB1. the basic customer and personal service principles and processes for providing
customer and personal services

KB2. the technical specifications of various OEM vehicles and the different variant/
model used along with those of the competitor auto component manufacturer

KB3. the vehicle features/ specifications and colours of the newly launched vehicles/
variants along with basic details of parts and accessories available

KB4. how to handle and resolve basic customer queries
KB5. software or format such as MS word, excel, PowerPoint and Management

Information System (MIS)
KB6. how to capture customer voice/ feedback on the services provided by the

dealership
KB7. when to contact the sales executive/ sales team lead depending on customer

requirement

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/
Generic Skills

 Writing skills

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

SA1. record and document the basic details of customer visiting the showroom
SA2. capture the profile of the customer visiting the showroom (including

demographics, preferences which would help in proper follow-up on the
showroom leads by the sales team)

SA3. write in at least one language

Reading skills

ASC/ N 1103: Carry out activities for hosting customers in an automobile showroom

8 | P a g e

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

SA4. read work orders, specifications etc. related to the job
SA5. read brochures and technical specifications of the vehicle provided by the OEM

and channel partner (dealership)
SA6. read the specific requirements, queries that the customer may have on various

vehicle before the actual purchase including any specific technical query
SA7. read feedback from customers on the level of services provided by the

dealership
SA8. read policies and regulations pertinent to the job

Oral Communication (Listening and Speaking skills)

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

SA9. interact with the customers for getting their requirements, queries and

feedbacks (both verbal & non-verbal)
SA10. interact with superiors and other support staff function including sales function

B. Professional Skills

Decision making

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

SB1. analyse information and evaluate results to choose the best solution and solve

problems
SB2. decide whom to contact in case of specific query raised by customer
SB3. decide promptly on the reaction to the irate customers

Plan and Organise

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

SB4. plan work assigned on a daily basis
SB5. plan and organise vehicle deliveries taking account of local conditions (including

a few days when there are maximum deliveries during the festive seasons)
SB6. follow up regularly on potential complaints, issues raised by the customer

Customer centricity

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

SB7. ensure that customer’s requirements are assessed and satisfactory service is

provided
SB8. ensure that customer is greeted and is attended properly and as per

organisation’s protocols
SB9. ensure that queries outside the scope of work are addresses and passed on to

the relevant person and prompt reply is obtained and passed on to the
customer

Problem solving

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

SB10. deliver and act as per the organisation provided/guided resolutions
SB11. liaise with the sales team to ensure hassle-free resolution of the queries raised

by the concerned customer in a timely fashion

ASC/ N 1103: Carry out activities for hosting customers in an automobile showroom

9 | P a g e

Analytical thinking

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

SB12. evaluate and identify areas of query from the customer and ensure proper

resolution to ensure maximum satisfaction
SB13. assess time required for sales related processes (e.g. if a customer want a test

drive for a particular vehicle which is already taken by another customer for a
test drive, assess the time taken and communicate the waiting time to the
customer)

SB14. analyse available information and evaluate results to choose the best solution
keeping the customer satisfaction in mind

Critical thinking

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

SB15. use logic and reasoning to identify the strengths and weaknesses of alternative

solutions, conclusions or approaches to problems

ASC/ N 1103: Carry out activities for hosting customers in an automobile showroom

10 | P a g e

NOS Version Control

NOS Code ASC/N 1103

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 20/07/13

Industry Sub-sector
Automotive Vehicle
Sales (Dealer)

Last reviewed on 20/07/13

 Next review date 20/07/15

ASC/ N 0001: Plan and organise work to meet expected outcomes

11 | P a g e

--- ----------

Overview

This unit is about planning and organising an individual’s work in order to
complete it to the required standards, on time and within budget in terms of
cost and material.

National Occupational

Standards

ASC/ N 0001: Plan and organise work to meet expected outcomes

12 | P a g e

 Unit Code ASC/ N 0001

Unit Title
(Task)

Plan and organise work to meet expected outcomes

Description This NOS unit is about planning and organising an individual’s work in
order to complete it to the required standards on time.

Scope This unit/task covers the following:

¶ work requirements including various activities, deliverables or work
output required in the given time, maintain set quality standards

¶ appropriate use of resources (both material / equipment’s and
manpower)

Performance Criteria (PC) w.r.t. the Scope

Element Performance Criteria

Work requirements
including various activities
within the given time and
set quality standards

To be competent, the user/individual on the job must be able to:

PC1. keep immediate work area clean and tidy
PC2. treat confidential information as per the organisation’s guidelines
PC3. work in line with organisation’s policies and procedures
PC4. work within the limits of job role
PC5. obtain guidance from appropriate people, where necessary
PC6. ensure work meets the agreed requirements

Appropriate use of
resources

PC7. establish and agree on work requirements with appropriate

people
PC8. manage time, materials and cost effectively
PC9. use resources in a responsible manner

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context
(Knowledge of the
Company/Organisation
and its processes)

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

KA1. the organisation’s policies, procedures and priorities for area of

work, role and responsibilities in carrying out that work
KA2. the limits of responsibilities and when to involve others
KA3. specific work requirements and who these must be agreed with
KA4. the importance of having a tidy work area and how to do this
KA5. how to prioritize workload according to urgency and importance

and the benefits of this
KA6. the organisation’s policies and procedures for dealing with

confidential information and the importance of complying with
these

KA7. the purpose of keeping others updated with the progress of 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

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0001: Plan and organise work to meet expected outcomes

13 | P a g e

to reflect change

B. Technical Knowledge The user/individual on the job needs to know and understand:

KB1. how to complete tasks accurately by following standard

procedures
KB2. technical resources needed for work and how to obtain and use

these

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/ Generic
Skills

 Writing Skills

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

SA1. write in at least one language

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

SA3. ask for clarification and advice from appropriate persons
SA4. communicate orally with colleagues

B. Professional Skills

Decision Making

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

SB1. make a decision on a suitable course of action appropriate for

accurately completing the task within resources

Plan and Organise

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

SB2. agree objectives and work requirements
SB3. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB4. deliver consistent and reliable service to customers
SB5. check own work and ensure it meets customer requirements

Problem Solving

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

SB6. refer anomalies to the concerned persons

Analytical Thinking

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

SB7. analyse problems and identify work -arounds taking help from

ASC/ N 0001: Plan and organise work to meet expected outcomes

14 | P a g e

concerned persons where required

Critical Thinking

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

SB8. apply own judgement to identify solutions in different situations

ASC/ N 0001: Plan and organise work to meet expected outcomes

15 | P a g e

NOS Version Control

NOS Code ASC/ N 0001

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

ASC/ N 0002: Work effectively in a team

16 | P a g e

--- ----------

Overview

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

National Occupational

Standards

ASC/ N 0002: Work effectively in a team

17 | P a g e

 Unit Code ASC/ N 0002

Unit Title
(Task)

Work effectively in a team

Description This NOS unit is about working effectively within a team, either in
individual’s own work group or in other work groups outside the
organisation.

Scope This unit/task covers the following:
Colleagues:

¶ Interact & communicate effectively with colleagues including

member in the own group as well as other groups

Performance Criteria (PC) w.r.t. the Scope

Element

Performance Criteria

Interact & communicate
effectively with colleagues
including member in the
own group as well as other
groups

To be competent, the user/individual on the job must be able to:

PC1. maintain clear communication with colleagues (by all means
including face-to-face, telephonic as well as written)

PC2. work with colleagues to integrate work
PC3. pass on information to colleagues in line with organisational

requirements both through verbal as well as non-verbal means
PC4. work in ways that show respect for colleagues
PC5. carry out commitments made to colleagues
PC6. let colleagues know in good time if cannot carry out commitments,

explaining the reasons
PC7. identify problems in working with colleagues and take the initiative

to solve these problems
PC8. follow the organisation’s policies and procedures for working with

colleagues

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context
(Knowledge of the
Company/Organisation
and its processes)

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

KA1. the organisation’s policies and procedures for working with
colleagues, role and responsibilities in relation to this

KA2. the importance of effective communication and establishing good
working relationships with colleagues

KA3. different methods of communication and the circumstances in
which it is appropriate to use these

KA4. the importance of creating an environment of trust and mutual
respect

KA5. the implications of own work on the work and schedule of others

B. Technical Knowledge The user/individual on the job needs to know and understand:

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0002: Work effectively in a team

18 | P a g e

KB1. different types of information that colleagues might need and the
importance of providing this information when it is required

KB2. the importance of helping colleagues with problems, in order to
meet quality and time standards as a team

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/
Generic Skills

 Writing Skills

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

SA1. complete written work with attention to detail

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

SA3. listen effectively and orally communicate information
SA4. ask for clarification and advice from the concerned person

B. Professional Skills

Decision Making

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

SB1. make decisions on a suitable course of action or response keeping
in view resource utilization while meeting commitments

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB3. check that the work meets customer requirements
SB4. deliver consistent and reliable service to customers

Problem Solving

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

SB5. apply problem solving approaches in different situations

Critical Thinking

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

SB6. apply balanced judgements to different situations

ASC/ N 0002: Work effectively in a team

19 | P a g e

NOS Version Control

NOS Code ASC/ N 0002

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

ASC/ N 0003: Maintain a healthy, safe and secure working environment

20 | P a g e

--- ----------

Overview

This unit is about monitoring work place practices and making sure they meet
requirements for health, safety, security and environmental concerns.

National Occupational

Standards

ASC/ N 0003: Maintain a healthy, safe and secure working environment

21 | P a g e

 Unit Code ASC/ N 0003

Unit Title
(Task)

Maintain a healthy, safe and secure working environment

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

Scope This unit/task covers the following:

¶ Resources (both material & manpower) needed to maintain a safe
working environment as per the prevalent norms & government
policies including emergency procedures for Illness, accidents, fires
or any other reason which may involve evacuation of the premises

Performance Criteria (PC) w.r.t. the Scope

Element

Performance Criteria

Resources needed to
maintain a safe, secure
working environment

To be competent, the user/individual on the job must be able to:

PC1. comply with organisation’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. Coordinate with other resources at the workplace to achieve the

healthy, safe and secure environment for all incorporating all
government norms esp. for emergency situations like fires,
earthquakes etc.

PC4. identify and correct any hazards like illness, accidents, fires or any
other natural calamity safely and within the limits of individual’s
authority

PC5. report any hazards outside the individual’s authority to the
relevant person in line with organisational procedures and warn
other people who may be affected

PC6. follow organisation’s emergency procedures for accidents, fires
or any other natural calamity

PC7. identify and recommend opportunities for improving health,
safety, and security to the designated person

PC8. complete all health and safety records are updates and
procedures well defined

Knowledge and Understanding (K) w.r.t. the scope

Element Knowledge and Understanding

A. Organisational Context
(Knowledge of the
Company/Organisation
and its processes)

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

KA1. legislative requirements and organisation’s procedures for
health, safety and security and individual’s role and
responsibilities in relation to this

KA2. what is meant by a hazard, including the different types of
health and safety hazards that can be found in the workplace

KA3. how and when to report hazards
KA4. the limits of responsibility for dealing with hazards

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0003: Maintain a healthy, safe and secure working environment

22 | P a g e

KA5. the organisation’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 organisation

B. Technical Knowledge The user/individual on the job needs to know and understand:

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

Skills (S) w.r.t. the scope

Element Skills

A. Core Skills/ Generic
Skills

 Writing Skills

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

SA1. complete accurate, well written work with attention to detail

Reading Skills

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

SA2. read instructions, guidelines/procedures/rules

Oral Communication (Listening and Speaking skills)

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

SA3. listen to and orally communicate information with all concerned

B. Professional Skills

Decision Making

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

SB1. make decisions on a suitable course of action or response

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

SB3. build and maintain positive and effective relationships with
colleagues and customers

Problem Solving

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

SB4. apply problem solving approaches in different situations

ASC/ N 0003: Maintain a healthy, safe and secure working environment

23 | P a g e

Analytical Thinking

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

SB5. analyse data and activities

Critical Thinking

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

SB6. apply balanced judgements to different situations

ASC/ N 0003: Maintain a healthy, safe and secure working environment

24 | P a g e

NOS Version Control

NOS Code ASC/ N 0003

Credits(NSQF) TBD Version number 1

Industry Automotive Drafted on 10/06/13

Industry Sub-sector NA Last reviewed on 10/06/13

 Next review date 10/06/15

Qualification Pack for Showroom Host / Hostess

25 | P a g e

Criteria for assessment of Trainees

JOB ROLE Showroom Host / Hostess L3

Qualification Pack ASC/Q 1103

No. Of NOS 1 Role specific , 3 generic

NOS Title/ NOS Elements NOS & Performance Criterion Description Marks
allocation

ASC/N1103 Carry out activities to host the customers in an automotive
showroom

Viva Practical

Host the customer and
provide appropriate sales /
service information

To be competent, the user/individual on the job must be able to:

PC1. greet, escort, seat the customers and offer refreshments
(tea/ coffee)

PC2. enquire and understand customer queries related to
vehicle type, model, specifications

PC3. hand out vehicle brochure and specification cards to
customers

PC4. coordinate with other colleagues to ensure satisfactory
response to customer’s queries

PC5. assist the customer in filling the form related to the basic
information, contact details to obtain basic demographic
information about each customer, using a computer
system, a log sheet, or other method established by the
dealership

PC6. notify the appropriate sales executive that a customer is
waiting, or introduce the customer to sales executive
thereby transferring the showroom sales lead to sales
executive

PC7. provide basic information related to accessories/ value
added or special services and transfer the lead to
accessory/ VAS sales executive for detailed discussions

PC8. provide information when requested and promote
organisation’s services, facilities

PC9. escort or remain in continuous contact while the
customer stays in the frontal area of the showroom

PC10. wish the customer before he leaves the showroom and
enquire if his visit was satisfactory

PC11. take a feedback from the customer at the time of his
leaving on whether his visit was satisfactory and all his
queries were adequately addressed or not

PC12. coordinate with sales colleagues to ensure that all
pending responses promised to the customer are
responded to in a timely and satisfactory manner

12

15

9

23

30

21

Qualification Pack for Showroom Host / Hostess

26 | P a g e

PC13. Co-ordinate with support staff in maintaining show room
in presentable condition (including the models on display
are cleaned, brochures are available etc.)

PC14. promote maintaining of harmonious relations in the
show room

PC15. attend and participate in daily briefings, meetings
regarding the overall process of customer handling as
prescribed by the OEM

PC16. participate in training sessions

12

28

 subtotal 48 102

ASC/N001 Plan & organize work to meet expected outcome

Work requirements
including various activities
within the given time and
set quality standards

To be competent, the user/individual on the job must be able to:

PC1. keep immediate work area clean and tidy
PC2. treat confidential information as per the organisation’s

guidelines
PC3. work in line with organisation’s policies and procedures
PC4. work within the limits of job role
PC5. obtain guidance from appropriate people, where

necessary
PC6. ensure work meets the agreed requirements

28

57

Appropriate use of
resources

PC7. establish and agree on work requirements with

appropriate people
PC8. manage time, materials and cost effectively
PC9. use resources in a responsible manner

13

27

 subtotal 41 84

ASC/N 0002 Work together in a team viva Practical

Interact & communicate
effectively with colleagues
including member in the
own group as well as other
groups

To be competent, the user/individual on the job must be able to:

PC1. maintain clear communication with colleagues (by all
means including face-to-face, telephonic as well as written)

PC2. work with colleagues to integrate work
PC3. pass on information to colleagues in line with

organisational requirements both through verbal as well
as non-verbal means

PC4. work in ways that show respect for colleagues
PC5. carry out commitments made to colleagues
PC6. let colleagues know in good time if cannot carry out

commitments, explaining the reasons
PC7. identify problems in working with colleagues and take

18

37

Qualification Pack for Showroom Host / Hostess

27 | P a g e

the initiative to solve these problems
PC8. follow the organisation’s policies and procedures for

working with colleagues

23

47

 Subtotal 41 84

ASC/N 0003 Maintain safe , healthy environment friendly workplace viva Practical

Resources needed to
maintain a safe, secure
working environment

To be competent, the user/individual on the job must be able to:

PC1. comply with organisation’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. Coordinate with other resources at the workplace to
achieve the healthy, safe and secure environment for all
incorporating all government norms esp. for emergency
situations like fires, earthquakes etc.

PC4. identify and correct any hazards like illness, accidents,
fires or any other natural calamity safely and within the
limits of individual’s authority

PC5. report any hazards outside the individual’s authority to
the relevant person in line with organisational
procedures and warn other people who may be affected

PC6. follow organisation’s emergency procedures for
accidents, fires or any other natural calamity

PC7. identify and recommend opportunities for improving
health, safety, and security to the designated person

PC8. complete all health and safety records are updates and
procedures well defined

10

10

13

20

20

27

 subtotal 33 67

 Total 163 337

