

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR MEDIA AND ENTERTAINMENT INDUSTRY

What are Occupational Standards(OS)?

- OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
- OS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contact Us:

Media & Entertainment Skills Council

E-mail: mesc@ficci.com

Contents

1. Introduction and Contacts.....P.1
2. Qualifications Pack..... P.2
3. OS Units.....P.2
4. Glossary of Key TermsP.3
5. Annexure: Nomenclature for QP & OS.P.5

Introduction

Qualifications Pack-Sound designer

SECTOR: MEDIA AND ENTERTAINMENT

SUB-SECTOR: Film, Television, Radio, Animation, Gaming, Advertising

OCCUPATION: Sound designer

REFERENCE ID: MES/ Q 3401

ALIGNED TO: NCO-2004/Nil

Sound designer in the Media & Entertainment Industry is also known as a Sound supervisor or Creative Sound Director

Brief Job Description: Individuals at this job design the sound concept for a production and select the studios/equipment for recordings.

Personal Attributes: This job requires the individual to think creatively and develop a range of sound concepts. The individual must have a good understanding of the various music forms and styles prevalent in the industry. The individual must be aware of the language and principles of sound, acoustics and psychoacoustics. The individual must be able to interpret sound requirements and select the equipment/ studios required for production.

Job Details	Qualifications Pack Code	MES/ Q 3401		
	Job Role	Sound designer This job role is applicable in both national and international scenarios		
	Credits(NSQF)	TBD	Version number	1.0
	Sector	Media and Entertainment	Drafted on	10/11/14
	Sub-sector	Film, Television, Radio, Animation, Gaming, Advertising	Last reviewed on	21/11/14
	Occupation	Sound Effects / Audio Engineers & Technicians	Next review date	20/11/16

Job Role	Sound designer
Role Description	Create appropriate sound concepts for various productions and select sound studios/equipment
NSQF level	5
Minimum Educational Qualifications	Class XII with a background in physical sciences, Graduation, preferably in electronics
Maximum Educational Qualifications	
Training (Suggested but not mandatory)	Training in Sound Recording & Engineering. Additional technical knowledge of film making preferable
Experience	4+ Years of work experience, with experience as an apprentice in a mixing studio
Applicable National Occupational Standards (NOS)	Compulsory: <ol style="list-style-type: none"> MES / N 3401 (Conceptualise sound concepts) MES / N 3402 (Select sound equipment) MES / N 3403 (Select sound studios for recording) MES / N 3409 (Maintain workplace health and safety) Optional: N.A
Performance Criteria	As described in the relevant OS units

Definitions

Keywords /Terms	Description
Acoustics	Acoustics is the science of sound production, creation of effects and their transmission
Budget	Budget is an estimate of the total cost of production that may include a break-up of cost components
Continuity	Continuity represents the seamless transition from one shot to another
Copyright Laws	A legal framework linked to intellectual property and the rights given to creators of original products/ concepts
Creative Brief	Creative brief is a document that captures the key questions that serve as a guide for the production including the vision, objective of the project, target audience, timelines, budgets, milestones, stakeholders
Psychoacoustics	Psychoacoustics is the study of the psychological and physiological responses to sound.
Target Audience	Group of people at whom content/ advert is aimed. A target audience is typically defined by age, gender, economic classification, geography and any other relevant parameters (e.g. Females, aged 25-40, average monthly household income INR 25,000-50,000, from Hindi speaking states in North India)
Timelines	Timelines is a listing of dates by which the production milestones/stages need to be completed
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.
Sound concept	Sound concept is a description of the overall sound experience for the production
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.
Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry
Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.
Sub-functions	Sub-functions are sub-activities essential to fulfill the achieving the objectives of the function.
Job role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.
Occupational Standards (OS)	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task
National Occupational Standards (NOS)	NOS are Occupational Standards which apply uniquely in the Indian context.
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a

Qualifications Pack(QP)	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.
Unit Code	Unit Code is a unique identifier for an Occupational Standard , which is denoted by an 'N'.
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.
Description	Description gives a short summary of the unit content. This would be helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for.
Scope	Scope is the set of statements specifying the range of variables that an individual may have to deal with in carrying out the function which have a critical impact on the quality of performance required.
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.
Keywords /Terms	Description
NOS	National Occupational Standard(s)
QP	Qualifications Pack
NSQF	National Skill Qualifications Framework
NVEQF	National Vocational Education Qualifications Framework
NVQF	National Vocational Qualifications Framework

National Occupational Standard

Overview

This unit is about conceptualizing creative sound concepts that conform to requirements of the production script and sound brief

Unit Code	MES/ N 3401
Unit Title (Task)	Conceptualise sound concepts
Description	This OS unit is about conceptualizing creative sound concepts that conform to requirements of the production script and sound brief
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> Understanding sound requirements from the Script and Sound brief, including budget, number of tracks, duration, quality, sine and non-sine effects, content – emotion, mood, pitch, technical requirements Generating a variety of sound concepts that cater to sound requirements Shortlisting the most feasible concept
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Understanding sound requirements	To be competent, the user/individual on the job must be able to: PC1. Interpret the creative and technical requirements from the script and sound design brief
Generating a variety of sound concepts that cater to sound requirements	PC2. Develop sound concepts that conform to requirements
Shortlisting the most feasible concept	PC3. Evaluate and shortlist options best suited to the production PC4. Prepare a list of tracks that would need to be produced (along with their sound attributes and specifications)
Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. The creative and technical requirements of the production KA2. The technical, budget and time constraints applicable
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. The various styles/forms of music and sounds prevalent in the industry and their characteristics KB2. The language and principles of sound, and how they affect tone KB3. The principles of acoustics and psychoacoustics KB4. How to think creatively and develop a range of sound concepts KB5. The parameters for evaluating sound concepts KB6. The balance between fx, music and soundtracks KB7. Basic music sequencing KB8. How to break-down the sound concept into specific components that would need to be produced

	<p>KB9. Foley-recording, i.e. the use of everyday sound effects in post production</p> <p>KB10. Sound editing/mixing techniques and software, w.r.t. basic film grammar and compatibility with the production</p> <p>KB11. The applicable copyright and intellectual property norms</p> <p>KB12. Applicable health and safety guidelines</p>
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA1. Prepare notes for reference during the conceptualization phase SA2. Document the sound concept including specifications for sound/tracks that would need to be produced
	Reading Skills
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA3. Read and understand the script and the sound design brief SA4. Read and identify copyright requirements for procuring sound components SA5. Profile the target audience of the production to understand their tastes and preferences SA6. Keep updated on industry trends with respect to the types of sound concepts being used across various productions
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA7. Discuss and agree on the sound requirements with the Director and Producer SA8. Present sound concepts and gain consensus on the final concept with the Director and Producer, and agree on modifications required
B. Professional Skills	Problem Solving
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SB1. Identify any problems with successful execution of the task and resolve them in consultation with the producer and director
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SB2. Envision the impact of selecting a particular sound concept on the budget and production process

NOS Version Control

NOS Code	MES / N 3401		
Credits	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	10/11/14
Sub-sector	Film, Television, Radio, Animation, Gaming, Advertising	Last reviewed on	21/11/14
Occupation	Sound Effects / Audio Engineers & Technicians	Next review date	20/11/16

National Occupational Standard

Overview

This unit is about identifying sound equipment requirements and selecting equipment most suited for production

Unit Code	MES/ N 3402
Unit Title (Task)	Select sound equipment
Description	This OS unit is about identifying sound equipment requirements and selecting equipment most suited for production
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> Determining sound equipment required for the production, including microphones, amplifiers, playback equipment, speakers, converters, splitters, routers, wireless communication devices, batteries, recording media, mixing consoles Selecting equipment most suited for the production
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Determining sound equipment required for the production	To be competent, the user/individual on the job must be able to: PC1. Determine the sound equipment that would be required
Selecting equipment most suited for the production	PC2. Select sound equipment best suited to achieve the required sound for the production PC3. Obtain permissions/licenses for using the equipment during production
Knowledge and Understanding (K)	
B. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. The quality and creative standards expected from the final recorded end-products KA2. The technical, budget and time constraints applicable KA3. The production/recording dates
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. The principles of sound, acoustics and psychoacoustics KB2. The performance characteristics and costs of hiring different types of sound equipment KB3. The power requirements for recording and operating equipment (voltage, load, phases), placement of power fittings (distribution, requirements), and techniques for safe testing KB4. The difference between sound formats (5.1, 7.1, compressed) and the appropriate sound equipment for each KB5. Radio frequency allocations and requirements KB6. Sound editing/mixing techniques, equipment and software (Telos Machines, Yamaha 02R Digital, VEGAS software, RCS radio software) KB7. The permissions and licenses required for operating sound equipment KB8. Applicable health and safety considerations

Skills (S) (Optional)	
C. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to: SA1. Prepare a list of sound equipment that would need to be procured to meet production needs SA2. Prepare the sound budget including a detailed breakdown of the equipment and resources that would be required for production SA3. Prepare the required documentation to obtain the licenses/permissions for the use of sound equipment
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA4. Read and understand the sound brief, and be aware of the creative and technical specifications for sound production SA5. Keep updated on new technologies and sound equipment used for production SA6. Read about the requirements for procuring licenses and permissions required to operate the sound equipment during the production dates
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA7. Liaise with different production departments to determine sound requirements SA8. Discuss and agree on the sound budget with the Director and Producer
	D. Professional Skills
	Decision Making
The user/individual on the job needs to know and understand how to: SB1. Select the sound equipment to be used in line with the budget allocated	
Plan and Organize	
The user/individual on the job needs to know and understand how to: SB2. Plan equipment selection and hire/procurement in accordance to production schedules and within the budget allocated	
Analytical Thinking	
The user/individual on the job needs to know and understand how to: SB3. Determine the impact of the chosen sound equipment on the production and post-production requirements of sound	

NOS Version Control

NOS Code	MES / N 3402		
Credits	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	10/11/14
Sub-sector	Film, Television, Radio, Animation, Gaming, Advertising	Last reviewed on	21/11/14
Occupation	Sound Effects / Audio Engineers & Technicians	Next review date	20/11/16

National Occupational Standard

Overview

This unit is about assessing the suitability of sound studios and finalising the most appropriate studio for recording

Unit Code	MES/ N 3403
Unit Title (Task)	Select sound studios for recording
Description	This OS unit is about assessing the suitability of sound studios and finalising the most appropriate studio for recording
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> Identifying suitable sound studios and assessing the suitability in light of availability and quality of sound equipment, sound sources/materials required to produce sound, creative and technical requirements, budget assigned, ancillary costs
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Identifying suitable sound studios and assessing the suitability	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Assess the suitability of a studio for recording in light of the creative and technical requirements of production (it is recommended that the sound designer personally visits all key studios)</p> <p>PC2. Evaluate the pros and cons of recording at the studio and reasons why it should be chosen or rejected</p> <p>PC3. Assess any additional costs that would need to be borne</p>
Knowledge and Understanding (K)	
C. Organizational Context (Knowledge of the company / organization and its processes)	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. The studios available and/or the sources of finding out suitable studios for recording</p> <p>KA2. The allocated budget and production/recording dates</p>
B. Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. How to assess the pros and cons of a studio, w.r.t. the sound concept, line sound recording, voice and effects treatment and other creative or technical requirements</p> <p>KB2. The sound equipment required and whether provisions are available at the studio (microphones, amplifiers, recording media, mixing consoles, speakers, converters, foley props)</p> <p>KB3. The cost of procuring additional equipment, if required</p> <p>KB4. The power needs for recording and whether they will be met with at the given studio</p> <p>KA3. The ancillary costs involved in selecting the studio (the cost of transportation, accommodation, equipment)</p> <p>KB5. Applicable health and safety guidelines</p>

Skills (S) (Optional)	
E. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to: SA1. Document the pros and cons of each studio and reasons for choosing/rejecting any studio SA2. Document additional technical and equipment needs at the studio, for reference of the relevant departments
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA3. Read the production budgets to ensure that the studio and ancillary costs stay in line
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA4. Liaise with the production department to discuss the studio's suitability w.r.t. production needs, expected problems that might arise or additional requirements, if any SA5. Discuss and confirm the creative and technical requirements for recording SA6. Communicate any health and safety requirements to the production team and assign responsibility for needs to be taken care of
F. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Select the sound equipment to be used in line with the budget allocated
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB2. Identify problems with successful execution at the studio, and resolve them in consultation with the production team

NOS Version Control

NOS Code	MES / N 3403		
Credits	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	10/11/14
Sub-sector	Film, Television, Radio, Animation, Gaming, Advertising	Last reviewed on	21/11/14
Occupation	Sound Effects / Audio Engineers & Technicians	Next review date	20/11/16

National Occupational Standard

Overview

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

Unit Code	MES/ N 3409
Unit Title (Task)	Maintain workplace health and safety
Description	This OS unit is about contributing towards maintaining a healthy, safe and secure working environment
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> Understanding the health, safety and security risks prevalent in the workplace Knowing the people responsible for health and safety and the resources available Identifying and reporting risks Complying with procedures in the event of an emergency
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Understanding the risks prevalent in the workplace	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Understand and comply with the organisation's current health, safety and security policies and procedures</p> <p>PC2. Understand the safe working practices pertaining to own occupation</p> <p>PC3. Understand the government norms and policies relating to health and safety including emergency procedures for illness, accidents, fires or others which may involve evacuation of the premises</p> <p>PC4. Participate in organization health and safety knowledge sessions and drills</p>
Knowing the people responsible for health and safety and the resources available	<p>PC5. Identify the people responsible for health and safety in the workplace, including those to contact in case of an emergency</p> <p>PC6. Identify security signals e.g. fire alarms and places such as staircases, fire warden stations, first aid and medical rooms</p>
Identifying and reporting risks	<p>PC7. Identify aspects of your workplace that could cause potential risk to own and others health and safety</p> <p>PC8. Ensure own personal health and safety, and that of others in the workplace through precautionary measures</p> <p>PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person</p> <p>PC10. 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</p>
Complying with procedures in the event of an emergency	<p>PC11. Follow organisation's emergency procedures for accidents, fires or any other natural calamity in case of a hazard</p> <p>PC12. Identify and correct risks like illness, accidents, fires or any other natural calamity safely and within the limits of individual's authority</p>
Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. Organisation's norms and policies relating to health and safety</p> <p>KA2. Government norms and policies regarding health and safety and related emergency procedures</p> <p>KA3. Limits of authority while dealing with risks/ hazards</p>

its processes)	KA4. The importance of maintaining high standards of health and safety at a workplace
B. Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. The different types of health and safety hazards in a workplace</p> <p>KB2. Safe working practices for own job role</p> <p>KB3. Evacuation procedures and other arrangements for handling risks</p> <p>KB4. Names and contact numbers of people responsible for health and safety in a workplace</p> <p>KB5. How to summon medical assistance and the emergency services, where necessary</p> <p>KB6. Vendors' or manufacturers' instructions for maintaining health and safety while using equipments, systems and/or machines</p>
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to:
	SA1. How to write and provide feedback regarding health and safety to the concerned people
	SA2. How to write and highlight potential risks or report a hazard to the concerned people
	Reading Skills
The user/individual on the job needs to know and understand how to:	
SA3. Read instructions, policies, procedures and norms relating to health and safety	
Oral Communication (Listening and Speaking skills)	
The user/individual on the job needs to know and understand how to:	
SA4. Highlight potential risks and report hazards to the designated people	
SA5. Listen and communicate information with all anyone concerned or affected	
B. Professional Skills	Decision making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions on a suitable course of action or plan
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB2. Plan and organize people and resources to deal with risks/ hazards that lie within the scope of one's individual authority
	Problem Solving
The user/individual on the job needs to know and understand how to:	
SB3. Apply problem solving approaches in different situations	
Critical Thinking	
The user/individual on the job needs to know and understand how to:	
SB4. Understand hazards that fall within the scope of individual authority and report all hazards that may supersede one's authority	
SB5. Apply balanced judgements in different situations	

NOS Version Control

NOS Code	MES / N 3409		
Credits	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	10/11/14
Sub-sector	Film, Television, Radio, Animation, Gaming, Advertising	Last reviewed on	21/11/14
Occupation	Sound Effects / Audio Engineers & Technicians	Next review date	20/11/16

Annexure

Nomenclature for QP and NOS

Qualifications Pack

Occupational Standard

An example of NOS with 'N'

[Back to top...](#)

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

Sub-sector	Range of Occupation numbers
...	...

Sequence	Description	Example
Three letters	Media and Entertainment	MES
Slash	/	/
Next letter	Whether QP or NOS	Q
Next two numbers	Sound Effects / Audio Engineers & Technicians	34
Next two numbers	QP number	01

Job Role/Qualification Pack	Sound Designer						
QP- ID	MES Q 3401						
	NOS	NOS NAME	Weightage				
1	MES/ N 3401	Conceptualise sound concepts	35%				
2	MES/ N 3402	Select sound equipment	35%				
3	MES/ N 3403	Select sound studios for recording	25%				
4	MES/ N 3409	Maintain workplace health and safety Description	5%				
			100%				

Guidelines for Assessment:

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

2. The assessment for the theory & Practical part will be based on knowledge bank of questions created by the AA and approved by SSC

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

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

5. To pass the Qualification Pack , every trainee should score a minimum of 70% cumulatively (Theory and Practical)

Job Role	Sound Designer						
NOS CODE	NOS NAME	Performance Criteria			Marks Allocation		
			Total Mark	Out Of	Theory	Skills Practical	
MES/ N 3401	Conceptualise sound concepts	PC1. Interpret the creative and technical requirements from the script and sound design brief	100	30	10	60	
		PC2. Develop sound concepts that conform to requirements					
		PC3. Evaluate and shortlist options best suited to the production					
		PC4. Prepare a list of tracks that would need to be produced (along with their sound attributes and specifications)					
		Total	100	40	60		
MES/ N 3402	Select sound equipment	PC1. Determine the sound equipment that would be required	100	30	10	60	
		PC2. Select sound equipment best suited to achieve the required sound for the production					
		PC3. Obtain permissions/licenses for using the equipment during production					
		Total	100	40	60		
MES/ N 3403	Select sound studios for recording	PC1. Assess the suitability of a studio for recording in light of the creative and technical requirements of production (it is recommended that the sound designer personally visits all key studios)	100	30	10	60	
		PC2. Evaluate the pros and cons of recording at the studio and reasons why it should be chosen or rejected					
				40	15		

		PC3. Assess any additional costs that would need to be borne		30	15	
			Total	100	40	60
MES/ N 3409	Maintain workplace health and safety Description	PC1. Understand and comply with the organisation's current health, safety and security policies and procedures	100	10	5	50
		PC2. Understand the safe working practices pertaining to own occupation		10	5	
		PC3. Understand the government norms and policies relating to health and safety including emergency procedures for illness, accidents, fires or others which may involve evacuation of the premises		5	3	
		PC4. Participate in organization health and safety knowledge sessions and drills		5	2	
		PC5. Identify the people responsible for health and safety in the workplace, including those to contact in case of an emergency		10	5	
		PC6. Identify security signals e.g. fire alarms and places such as staircases, fire warden stations, first aid and medical rooms		10	5	
		PC7. Identify aspects of your workplace that could cause potential risk to own and others health and safety		10	5	
		PC8. Ensure own personal health and safety, and that of others in the workplace through precautionary measures		10	5	
		PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person		5	3	
		PC10. 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		10	5	
		PC11. Follow organisation's emergency procedures for accidents, fires or any other natural calamity in case of a hazard		10	5	
		PC12. Identify and correct risks like illness, accidents, fires or any other natural calamity safely and within the limits of individual's authority		5	2	
			Total	100	50	50