

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR IT-ITES INDUSTRY

What are Occupational Standards(OS)?

- Solution OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
- 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 SSC NASSCOM

E-mail: ssc@nasscom.ir

Contents

⊥.	introduction and contacts
2.	Qualifications PackP.2
3.	Glossary of Key TermsP.3
4.	NOS UnitsP.

Introduction

Qualifications Pack-Domestic Data Entry Operator

SECTOR: IT-ITES

SUB-SECTOR: Business Process Management

OCCUPATION: CRM

REFERENCE ID: SSC/Q2212

Domestic Data Entry Operator in the IT-ITeS Industry is also known as

Brief Job Description Individuals are responsible to provide daily work reports and work on daily hour bases. The individual is responsible for electronic entry of data from the client side to the office site or vice-versa. Individual tasks vary depending on the size and structure of the organization.

Personal Attributes: This job requires the individual to have thorough knowledge of various technology trends and processes as well as have updated knowledge about database management systems and IT initiatives. The individual should have fast and accurate typing / data encoding. This job involves working in a personal computer, and appropriate software to enter accurate data regarding different issues like retrieving data from a computer or to a computer

Qualifications Pack Code	SSC/Q2212		
Job Role	Domestic Data Entry Operator		
Credits(NVEQF/NVQF/NSQF)	TBD	Version number	1.0
Industry	IT-ITeS	Drafted on	30/08/13
Sub-sector	Business Process Management	Last reviewed on	30/08/13
Occupation	Customer Relationship Management	Next review date	30/08/15

Job Role	Domestic Data Entry Operator
Role Description	Maintain proper entry of required data of customers through use of various data entry softwares and techniques.
NVEQF/NVQF level Minimum Educational Qualifications Maximum Educational Qualifications	10 th Diploma in Computer Science/Technology
Training (Suggested but not mandatory)	Training programs and certifications in database management, hardware management, routing and switching, network management, customer orientation, dealing with difficult customers etc.
Experience	0-1 years of work experience/internship in a relevent area
Occupational Standards (OS)	Compulsory: 1. SSC/N3022 (Undertake data entry services) 2. SSC/N9001 (Manage your work to meet requirements) 3. SSC/N9003 (Maintain a healthy, safe and secure working environment) Optional:
Performance Criteria	Not Applicable As described in the relevant OS units

Definitions

Glossary of Key Terms Table 1: Glossary of Key Terms

Keywords /Terms Description Sector Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests. Sub-sector is derived from a further breakdown based on the Sub-sector 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 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 Standards (OS) 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 Performance Criteria are statements that together specify the standard of Criteria 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 educational, training and other criteria required to perform a job role. A Pack(QP) Qualifications Pack is assigned a unique qualification pack code. Unit Code is a unique identifier for an OS unit, which can be denoted with Unit Code 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	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	Knowledge and Understanding are statements which together specify the
Understanding	technical, generic, professional and organizational specific knowledge that
	an individual needs in order to perform to the required standard.
Organizational	Organizational Context includes the way the organization is structured
Context	and how it operates, including the extent of operative knowledge
+ tt	managers have of their relevant areas of responsibility.
Technical	Technical Knowledge is the specific knowledge needed to accomplish
Knowledge	specific designated responsibilities.
Core Skills/Generic	Core Skills or Generic Skills are a group of skills that are key to learning
Skills	and working in today's world. These skills are typically needed in any work
JKIII3	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	IT Service Helpdesk Attendant is responsible for managing the helpdesk. Description
Keywords /Terms IT-ITeS	
	Description
IT-ITeS	Description Information Technology - Information Technology enabled Services
IT-ITeS BPM	Description Information Technology - Information Technology enabled Services Business Process Management
IT-ITeS BPM BPO	Description Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing
BPM BPO KPO	Description Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing
BPM BPO KPO LPO	Description Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing
BPM BPO KPO LPO IPO	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing
IT-ITeS BPM BPO KPO LPO IPO BCA	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing Bachelor of Computer Applications
IT-ITeS BPM BPO KPO LPO IPO BCA B.Sc.	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing Bachelor of Computer Applications Bachelor of Science
IT-ITeS BPM BPO KPO LPO IPO BCA B.Sc. OS	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing Bachelor of Computer Applications Bachelor of Science Occupational Standard(s)
IT-ITeS BPM BPO KPO LPO IPO BCA B.Sc. OS NOS	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing Bachelor of Computer Applications Bachelor of Science Occupational Standard(s) National Occupational Standard(s) Qualifications Pack University Grants Commission
IT-ITeS BPM BPO KPO LPO IPO BCA B.Sc. OS NOS	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing Bachelor of Computer Applications Bachelor of Science Occupational Standard(s) National Occupational Standard(s) Qualifications Pack
IT-ITeS BPM BPO KPO LPO IPO BCA B.Sc. OS NOS QP UGC	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing Bachelor of Computer Applications Bachelor of Science Occupational Standard(s) National Occupational Standard(s) Qualifications Pack University Grants Commission
IT-ITeS BPM BPO KPO LPO IPO BCA B.Sc. OS NOS QP UGC MHRD	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing Bachelor of Computer Applications Bachelor of Science Occupational Standard(s) National Occupational Standard(s) Qualifications Pack University Grants Commission Ministry of Human Resource Development
IT-ITeS BPM BPO KPO LPO IPO BCA B.Sc. OS NOS QP UGC MHRD MOLE	Information Technology - Information Technology enabled Services Business Process Management Business Process Outsourcing Knowledge Process Outsourcing Legal Process Outsourcing Information Process Outsourcing Bachelor of Computer Applications Bachelor of Science Occupational Standard(s) National Occupational Standard(s) Qualifications Pack University Grants Commission Ministry of Human Resource Development Ministry of Labor and Employment

National Occupational Standard

Overview

This unit is about dealing with basic IT services in the form of data entry services.

National Occupational Standards

	ake Data Entry Services
Unit Code	SSC/N3022
Unit Title (Task)	Undertake data entry services
Description	This unit is responsible for performing data entry work using a personal computer and appropriate software, entering, updating, researching, verifying and/or retrieving data into/from various systems, and ensuring the accuracy and confidentiality of information recorded
Scope	This unit/task covers the following: Incidents may involve: • storage • databases • applications • security Problems about: • networking/connectivity • operating system/software • installation/configuration • computer hardware data entry errors may include: • database error management • database access management • application installation • security hardening Appropriate people: • line manager • supervisor
	subject matter experts
Performance Criteria (To be competent, you must be able to: PC1. obtain sufficient information from the customer /client to understand the need and perform initial task PC2. assist the customer in providing right information to be entered PC3. provide the customer with a reasonable estimate time of entering data PC4. prioritize service requests according to organizational guidelines PC5. refer the problem to a competent technical support team if it cannot be resolved by the operator PC6. record and perform the service request accurately as per organizational processes and policies PC7. transcribes, enters, and verifies data from a variety of source material including financial, personnel, police and other records or reports PC8. receives source documents from various departments, public, agencies, etc. and verifies accuracy of material, prior to input PC9. transcribes selected data into a computer and scans source documents in accordance with specific program instructions PC10. compares transcribed data, as displayed on a visual screen, with the source

SSC/N3022 Undert	аке ра	ta Entry Services
		document and corrects any errors
	PC11.	obtain help or advice from specialist if the problem is outside his/her area of
		competence or experience
	PC12.	determines the cause of error message while entering data and makes
		appropriate corrections
	PC13.	maintains files of source documents or other information relative to data
		entered;
	PC14.	performs various related functions to insure that the computer is maintained
		in a neat and orderly manner
	PC15.	assists in (or performs) the filing and storage of security and back up data files
	PC16.	may perform various back-up or relief clerical duties as needed (i.e.,
		switchboard, receptionist, fingerprinting, etc)
	PC17.	monitor the problem and keep the customer informed about progress or any
	1 017.	delays in the process
Knowledge and Under	standing	
A. Organizational		er/individual on the job needs to know and understand:
Context	KA1.	relevant legislation, standards, policies, and procedures followed in the
(Knowledge of	I KAI.	company
the company/	KA2.	how to engage with both internal and external specialists for support in order
	NAZ.	
organization and	L 4 2	to perform the desired task.
its processes)	KA3.	data entry procedures, tools, and techniques
	KA4.	potential helpdesk customers and their typical requirements
	KA5.	role and importance of the data entry operator in supporting business
		operations
	KA6.	evaluate the adequacy of existing helpdesk feedback systems and suggest
		improvements.
B. Technical		er/individual on the job needs to know and understand:
knowledge	KB1.	basic understanding of computer and its terminology
	KB2.	different software needed for report writing including MS office suit or open
		source office
	KB3.	basic and advance pc workstation configuration, maintenance, networking as
		well as trouble shooting
	KB4.	good knowledge of the operation and use of a standard alphanumeric
		keyboard
	KB5.	how to compile simple reports from data entered and ability to make
		comparisons between them through use of various database management
		softwares
	KB6.	how to make error free data entry with the help of various software, devices,
		equipment
	KB7.	typical problems raised by customers and their solutions, including
		workaround (alternate/situational) solutions
	KB8.	typical response times and service times for problems
	KB9.	the importance of documenting, classifying, prioritizing service requests,
		crowd management and others.
	KB10.	helpdesk systems, policies, and procedures

	C/NSUZZ Undert	KB11. maintain a knowledge-base of the known problems
Ski	lls (S)	NEXT. Maintain a knowledge sade of the known problems
	Core Skills/	Writing Skills
Generic Skills You need to know and unde		You need to know and understand how to:
		SA2. prepare status and progress reports
		SA3. write in at least one language
		Reading Skills
		You need to know and understand how to:
		SA4. read about the software and the documents, products and services with
		reference to the organization .
		SA5. keep abreast with the latest knowledge by reading newspaper, pamphlets,
		and product information sheets
		SA6. read comments, suggestions, and responses to frequently asked questions
		(FAQs) posted on the helpdesk portal
		Oral Communication (Listening and Speaking skills)
		You need to know and understand how to:
		SA7. discuss task lists, schedules, and work-loads with co-workers
		SA8. question customers appropriately in order to understand the nature of the
		problem and make a diagnosis
		SA9. give clear instructions to customers and perform the task
		SA10. keep customers informed about progress
		SA11. avoid using jargon, slang or acronyms when communicating with a customer, unless it is required
В.	Professional Skills	Decision Making
		You need to know and understand how to:
		SB1. follow rule-based decision-making processes
		SB2. identify anomalies in data
		SB1. make decisions on a suitable course of action or response
		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. work effectively in a customer facing environment
		SB4. carry out rule-based transactions in line with customer-specific
		guidelines/procedures/rules and service level agreements
		SB3. check your own and/or your peers work meets customer requirements
		Problem Solving
		You need to know and understand how to:
		SB5. apply problem-solving approaches in different situations
		SB6. refer anomalies to the supervisor
		SB4. seek clarification on problems from others
		1

SSC/N3U22 Under	take Data Entry Services
	Analytical Thinking
	You need to know and understand how to:
	SB7. analyze data and activities
	SB8. configure data and disseminate relevant information to others
	SB9. pass on relevant information to others
	Critical Thinking
	You need to know and understand how to:
	SB10. provide opinions on work in a detailed and constructive way
	SB11. apply balance judgments to different situations
	Attention to Detail
	You need to know and understand how to:
	SB12. apply good attention to detail
	SB13. check your work is complete and free from errors
	SB14. get your work checked by others
Team Working	
	You need to know and understand how to:
	SB15. contribute to the quality of team working
	SB16. work independently in a team environment
	SB17. work independently and collaboratively
C. Technical Skills	You need to know and understand how to:
	SC1. source and use coding standards, ticketing tools and utilities/tools
	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. agree objectives and work requirements
	SC6. keep up to date with changes, procedures and practices in your field of
	expertise

SSC/N3022 Undertake Data Entry Services NOS Version Control

NOS Code		SSC/N3022	
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	IT-ITeS	Drafted on	30/08/2013
Industry Sub-sector	Business Process Management	Last reviewed on	30/08/2013
		Next review date	30/08/2015

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

National Occupational Standards

SSC/N9001

Manage your work to meet requirements

Just Code	ccc/Noood		
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:		
	Appropriate people: • line manager		
	the person requesting the work		
	members of the team/department		
	members from other teams/departments		
	Resources:		
	• equipment		
	• materials		
	• information		
Performance Criteria (F	PC) w.r.t. the Scope		
	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		
its processes)	KA5. how to prioritize your workload according to urgency and importance and the		
	benefits of this		
	benefits of this		

SSC/N9001	Manage your work to meet requirements		
	KA6. your organization'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 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	s Decision Making		
	You need to know and understand how to:		
	SB1. make decisions on suitable courses		
	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 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		

SSC/N9001	Manage your work to meet requirements		
	You need to know and understand how to:		
	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		

SC4. keep up to date with changes, procedures and practices in your role

SC3. store and retrieve information

SSC/N9001 NOS Version Control

Manage your work to meet requirements

NOS Code	SSC/N9001		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	IT-ITeS	Drafted on	30/04/2013
Industry Sub-sector	Business Process Management	Last reviewed on	30/04/2013
		Next review date	30/04/2015

SSC/N9003

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.

•	aintain a nealtny, safe and secure working environment.			
Unit Code	SSC/N9003			
Unit Title	Maintain a healthy, safe and secure working environment			
(Task)				
Description	his 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			
	breaches of security			
Performance Criteria (I				
	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			
	PC1. complete any health and safety records legibly and accurately			
Knowledge and Unders				
A. Organizational	You need to know and understand:			
Context	KA1. legislative requirements and organization's procedures for health,			
(Knowledge of the	safety and 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			
	nave on maividuals and the organization			

SSC/N9003 Maintain a healthy, safe and secure working environment.

SSC/N9003 Ma	C/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 decisions on suitable courses 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:				
	SB5. analyze data and activities				
	Critical Thinking				
	You need to know and understand how to:				
	SB6. apply balanced judgments to different situations				
	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: SB5. analyze data and activities Critical Thinking You need to know and understand how to:				

SSC/N9003 Maintain a healthy, safe and secure working environment.

35C/14505 Waintain a healthy, sale 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			

SSC/N9003 Maintain a healthy, safe and secure working environment. NOS Version Control

NOS Code	SSC/N9003		
Credits(NVEQF/NVQF/NSQF) [OPTIONAL]	TBD	Version number	1.0
Industry	IT-ITeS	Drafted on	30/04/2013
Industry Sub-sector	Business Process Management	Last reviewed on	30/04/2013
		Next review date	30/04/2015

