National Skills Qualification Framework (NSQF) Competency Based Curriculum Level 1 (Class 9) to Level 4 (Class 12)

Information Technology (IT) / Information Technology Enabled Services (ITeS)

Job Role: IT Service Desk Attendant

PSS Central Institute of Vocational Education

(a constituent unit of NCERT, an autonomous organization under Ministry of Human Resource Development, Government of India)

Shyamala Hills, Bhopal, MP, India

		IM:

IT/ITeS (IT Service Desk Attendant) for NSQF Level 1 (Class 9) Level 4 (Class 12)

January, 2015

Publication no:

No of copies: 300

© PSS Central Institute of Vocational Education, 2015 ALL RIGHTS RESERVED

- No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any
 form (print or non-print) or by any means, electronically, mechanical, photocopying, recording or
 otherwise without the prior permission of the Publishers.
- This book is supplied subject to condition that it shall not by way of trade, be lent, resold, hired out in
 any form of binding or cover other than that in which it is published or otherwise disposed of
 withoutthe publisher's consent.
- Not priced publication, only for free circulation and distribution

Coordinator: Dr. Deepak D. Shudhalwar, Assistant Professor in VE (Computer Science/Engg.), Department of Engineering and Technology, PSSCIVE, NCERT, Bhopal

Production Assistant: Shri A.M. Vinod Kumar

Published by: The Joint Director, PSS Central Institute of Vocational Education, Shyamla Hills, Bhopal

Preface

Ministry of Human Resource Development, Government of India developed the National Skill Qualification Framework (NSQF) to introduce vocational courses from class 9 th onwards .The NSQF organizes qualifications according to a series of levels of knowledge and skills. These levels are defined in terms of learning outcomes i.e. the competencies (knowledge, skills and attitude) which the learners must possess regardless of whether they were acquired through formal, non-formal or informal education and training system. Qualifications are made up of occupational standards for specific areas of learning units or unit of competency. Units of competency are the specification of knowledge and skill and the application of that knowledge and skill to the standard of performance expected in the workplace. The unit of competency or National Occupation Standards comprising generic and technical competencies an employee should possess are laid down by the Sector Skill Council of the respective economic or social sector.

Competency is defined in terms of what a person is required to do (performance), under what conditions it is done (conditions) and how well it is to be done (standards). It can be broadly categorized into foundational, practical and reflexive competencies. Generic competencies are considered essential for a person to participate effectively in the workforce, whereas technical competencies are an individual's knowledge and expertise in the specific group task and its processes and its rules and regulations.

The competency based curriculum is broken down into coherent parts known as Units. Each unit is further broken down into knowledge and skills on the basis of which evidence is to be provided by the learner and the evaluation is to be done by the teacher or trainer.

PSSCIVE which is part of NCERT New Delhi is mandated by Government of India as a apex R&D Institute for Vocational Education. The institute has taken up development of Curriculum and course-ware for NSQF Level 1 (class 9) to Level 1 (class 12) to introduce vocational courses in Secondary and senior secondary schools in of the country.

Dr. R. B. Shivagunde Joint Director and Head PSSCIVE Bhopal

Contents

Introduction About the Sector Objectives of the course Course Structure Classroom Activities Practical Activities Certification Competency Based Units	05 06 07 08 08 08 08
NSQF Level 1 (Class 9) IT-SDA-101: Functional English (Basic) IT-SDA-102: Fundamentals of Computer IT-SDA-103: Mastering Typing IT-SDA-104: Word Processing (Basic) IT-SDA-105: Spreadsheet (Basic) IT-SDA-106: Digital Presentation (Basic) IT-SDA-107: Email Messaging (Basic)	09 10 11 12 13 14 16
NSQF Level 2 (Class 10) IT-SDA-101: Functional English (Intermediate) IT-SDA-102: Web Applications (Intermediate) IT-SDA-103: Word Processing (Intermediate) IT-SDA-104: Spreadsheet (Intermediate) IT-SDA-105: Digital Presentation (Intermediate) IT-SDA-106: Email Messaging (Intermediate) IT-SDA-107: Database Development	20 21 21 22 23 24 25 26
NSQF Level 3 (Class 11) IT-SDA-301: Functional English (Advanced) IT-SDA-302: Digital Literacy IT-SDA-303: Word Processing (Advanced) IT-SDA-304: Spreadsheet (Advanced) IT-SDA-305: Digital Presentation (Advanced) IT-SDA-306: Email Messaging (Advanced) IT-SDA-307: Computer Networks IT-SDA-308: Web Designing Part 1 IT-SDA-309: Web Designing Part 2	27 28 29 29 30 31 32 33 34
NSQF Level 4 (Class 12) IT-SDA-301: Functional English (Advanced) IT-SDA-302: Word Processing (Advanced) IT-SDA-303: Spreadsheet (Advanced) IT-SDA-304: Digital Presentation (Advanced) IT-SDA-305: Email Messaging (Advanced) IT-SDA-306: Web Designing IT-SDA-307: Project Work	36 37 39 40 42 43 43
Assessment Guide List of tools, equipment and materials Teacher' Qualifications List of contributors	47 49 50 50

INTRODUCTION

The National Skills Qualification Framework (NSQF) developed by the Ministry of Human Resource Development (MHRD), Government of India is a descriptive framework that provides a common reference for linking various qualifications. It is used for setting common principles and guidelines for a nationally recognized qualification system covering Schools, Vocational Education and Training Institutions, Technical Education Institutions, and Universities/Colleges.

The NSQF organizes qualifications according to a series of levels of knowledge and skills. These levels are defined in terms of *learning outcomes* i.e., the *competencies* (knowledge, skills and attitude) which the learners must possess regardless of whether they were acquired through *formal*, *non-formal* or *informal* education and training system. *Qualifications* are made up of *occupational standards* for specific areas of learning units or unit of competency. *Units of competency* are the specification of knowledge and skill and the application of that knowledge and skill to the *standard of performance* expected in the workplace. The Unit of competency or National Occupation Standards comprising generic and technical competencies an employee should possess are laid down by the Sector Skill Council of the respective economic or social sector.

The **competency based curriculum** is broken down into coherent parts known as **Units**. Each unit is further broken down into knowledge and skills on the basis of which evidence is to be provided by the learner and the evaluation is to be done by the teacher or trainer.

After successful completion of this course from Level 1 (Class 9) to level 4 (Class 12), students will be able to perform job role of IT Service Desk Attendant. Student can also go for higher education in degree courses in engineering and science science stream.

ABOUT THE SECTOR

Information Technology (IT) and Information Technology-enabled Services (ITeS) are one of the most significant growth catalysts for the Indian economy. IT industry has not only influenced the employment prospects of the people but also affected the social lives of the people through networking and social websites. The major segments of the Industry are IT Services, Business Process Outsourcing (BPO), engineering services, research and development and products. IT Products being manufactured in India include personal computers, servers, workstations, supercomputers, data processing equipment, printers, digitizers, networking products, etc. Much of the IT related activities are centred on services in Banking, Financial Services, and Insurance (BFSI), Telecommunication, Manufacturing, and Retail.

Indian IT Industry has been contributing substantially to India's GDP, exports and employment. The sector is responsible for enabling employment to an additional 8.9 million people in various associated sectors – catering, security, transportation, housekeeping, etc – many of whom belong to rural areas/small towns in India. It has grown tremendously over the last 15 years. The industry had about 1,50,000 employees in 1993, and around 5,00,000 employees in 1999 but today, the industry employs around 2.2 million employees. The IT/ITES exports have grown to a staggering US\$ 46.3 billion in 2008-09, the IT sector currently employing 2.2 million professionals directly and another 8 million people indirectly accounts for over 5% of GDP, a majority of the Fortune 500 and Global 2000 corporations are sourcing IT/ITES from India and it is the premier destination for the global sourcing of IT/ITES accounting for 55% of the global market in offshore IT services and garnering 35% of the ITES/BPO market.

It is expected that with the launch of the ultra low-cost Aakaash tablets exclusively for students, use of information technology will increase. Internet has made revolutionary changes with possibilities of e-filing Income Tax returns or applying for passports online or railway e-ticketing. With an Internet user-base of over 125 million, which is likely to grow to about half-a-billion over the next few years, and an established mobile base of 950 million, coupled with a large and talented pool of human resources, India will be a key player in the cyber-world.

Sn	Level 1 (Calss 9)	Hrs	Level 2 (Calss 10)	Hrs	Level 3 (Calss 11)	Hrs	Level 4 (Calss 12)	Hrs
1	Functional English	30	Functional English	30	Functional English	40	Functional English	40
2	Computer Fundamentals	30	Web Applications	20	Digital Literacy	20	Word Processing	40
3	Mastering Typing	20	Word Processing	30	Word Processing	30	Spreadsheet	40
4	Word Processing	30	Spreadsheet	30	Spreadsheet	30	Digital Presentation	40
5	Spreadsheet	30	DigitalPresentation	30	Digital Presentation	30	Email Messaging	40
6	Digital Presentation	30	Email Messaging	30	Email Messaging	30	Web Designing	60
7	Email Messaging		Database Development	30	Computer Networks	40	Project Work	40
8					Web Designing 1&2	80		
	Total Hours	200	Total Hours	200	Total Hours	300	Total Hours	300

OBJECTIVES OF THE COURSE

Upon completion of this course, you will be able to:

- Frame standard sentences in English for introducing yourself, greeting others, expressing about your family, telling time, asking questions, describing weather, expressing likes and dislikes, inviting people, etc.
- Describe the role and functions of various parts of computers.
- Demonstrate the use of various hardware and software in basic operations, such as creating and managing files and folder, changing display, and mouse properties, using Internet and world wide web, using digital media devices.
- Demonstrate the knowledge of preventing harm from natural and human threats.
- Demonstrate the ability to perform touch typing.
- Demonstrate the use of word processor in creating, editing, formatting and printing a document.
- Demonstrate the use of spreadsheet program in creating spreadsheet, entering and editing data, entering formulae for calculations, formatting cells, preparing stock register, inserting currency symbol, checking and correcting spelling errors, applying borders and different styles, and printing worksheets.
- Demonstrate the use of digital presentation software in creating, editing, formatting and printing slides and making presentations.
- Demonstrate the knowledge of opening and operating an email account for reading, composing, editing, sending, forwarding and managing email messages.

Classroom Activities: Classroom activities are an integral part of this programme and interactive lecture sessions, followed by discussions should be conducted by trained teachers. Teachers should make effective use of a variety of instructional aids, such as Videos, Colour Slides, Charts, Diagrams, Models, Exhibits, Handouts, Recorded Compact Discs, etc. to transmit knowledge in projective and interactive mode.

Practical Activities: Activities that provide practical experience through case based problems, role play, games, etc. and practical exercises using props, tools and equipment should be regularly organized off-the-job and on-the-job. Equipment and supplies should be provided to enhance hands-on experiences to students in the chosen occupation. Trained personnel should teach specialized techniques such as dismantling and assembling of computer parts, servicing of computers, operating software programming, etc.

On-the-Job Training: On-the-job training (OJT) occurs whenever more experienced employee or supervisor teaches less experienced person on how to do one or more tasks of a job. The training utilizes actual equipment and materials. OJT should be undertaken in a structured manner with a training plan under the supervision of an experienced trainer or supervisor. A training plan that reflects tasks to be performed and competencies to be imparted should be prepared and signed by the student, teacher, and supervisor at the workplace for training of the students in the organization/industry. The trainer should break down all the steps of the job and train the students as per the training plan. In a structured OJT, the following steps should be followed:

Step 1: The Instructor or the trainer tell, show, demonstrate, and explain. The trainer gives an overview of the task while explaining the constructional details and use of the tools, equipment, materials, etc. in performing the tasks.

Step 2: The Instructor or the trainer demonstrates each step in detail, actually doing the steps of the task and explaining each step, one at a time, while the trainee watches. The steps may not necessarily be demonstrated in the sequence of actual operation, as sometimes it is better that simple tasks are demonstrated first to build confidence. Showing finished products at each appropriate step will help the leaner understand what is required as outcome. While demonstrating, the trainer explains why each step is done in the way it is done.

Step 3: It involves direct trainee participation. The trainer monitors the progress on a checklist of competencies and offers feedback and pointers where and when needed.

Step 4: The trainee practices with clearly defined targets for performance standards.

Certification: Upon successful completion of this course, the State Education Board and the IT-ITeS Sector Skill Council will provide a certificate to the student verifying the competencies acquired by the student. For more details about SSC visit the website of NASSCOM at http://www.nasscom.in/itites-sector-skill-council.

COMPETENCY BASED CURRICULUM FOR NSQF LEVEL 1 (CLASS 9)

Sector: IT/ITES, Job Role: IT SERVICE DESK ATTENDANT

Objectives:

Upon completion of this course, students will be able to:

- Get familiar with the Computer System Fundamentals and Computer Organization
- Learn basic principles of using operating system Windows and Linux
- Access the Internet to search information
- Learn use e-mail for sending and receiving mails
- Learn basic word processing, spreadsheet and presentation skills with LibreOffice

Course Structure: This course (vocational qualification package) is a planned sequence of instructions consisting of the following modules, called as Units.

Sn	Unit Code	Unit Title	Theory	Practical	Total
1	IT-SDA-101	Functional English (Basic)	20	10	30
2	IT-SDA-102	Fundamentals of Computer	15	15	30
3	IT-SDA-103	Mastering Typing	5	15	20
4	IT-SDA-104	Word Processor (Basic)	15	15	30
5	IT-SDA-105	Spreadsheet (Basic)	15	15	30
6	IT-SDA-106	Digital Presentation (Basic)	15	15	30
7	IT-SDA-107	Email Messaging (Basic)	15	15	30
		Total Hours	100	100	200

RELEVANT SKILLS (Generic)

- Reading skill
- Writing skill
- Communication skill
- Language skill
- Behavioral skill
- Observation
- Listing skill
- Analytical skill
- Presence of mind
- Helping
- Decision making
- Arranging
- Presence of mind

Teaching and Training Methods: Theory with Demonstration and Practical Hands on **Location for Training:** Classroom and Practical Laboratory

UNIT CODE & TITLE	IT-SDA-101: Functional English (Basic)
UNIT DESCRIPTOR	This is a basic unit to improve the communication skills in English languages. It covers the topics on introductory communication in English. Student can frame the simple sentences and communicate with others using these sentences.
DURATION	30 Hours (Theory & Demonstration: 20 Hours, Practical Hands on: 10 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Introduce self	Introduce self to others using appropriate sentences and body language	Importance of introducing oneself in different occasions/ situations
2	Greet others	Greet friends by appropriate words and body language Greet strangers using standard sentences	Importance and ways of greeting people
3	Make sentences to express about one's family	Make simple sentences for telling about one's family	Importance of family and relations
	Make sentences to tell the time	Make sentences to tell the time	Importance of punctuality
5	Frame questions properly	Frame correct questions appropriate to the situation and need	Words generally used for framing questions
6	Describe people, things and places	Frame sentences for describing people, things and places	Adjectives generally used for describing people, things and places
7	Describe weather	Frame sentences for describing weather	Adjectives generally used for describing weather
8	Frame complete sentences	Frame complete sentences	Identify subject and verb in a sentence
9	Make sentences for expressing the likes and dislikes	Frame correct sentences to express feelings about the likes and dislikes.	Words and it meaning used for expressing likes and dislikes
10	Make sentences for expressing strengths and weaknesses	Frame correct sentences to express strengths and weaknesses	Words generally used for expressing strengths and weaknesses
11	Make sentences to express about aspirations	Frame correct sentences to express strengths and weaknesses	Words generally used for expressing aspirations
12	Tell about the importance of values	Frame correct sentences for expressing about values	Importance of values in one's life
13	Make sentences to use quantifiers	Frame sentences for making use of countable and uncountable nouns	Difference between countable and uncountable nouns
14	Frame sentences for inviting people	Frame sentences for inviting people on different occasions	Difference in conversations for inviting people on various occasions
15	Frame sentences for conversing with people when shopping	Frame sentences that are generally used when shopping for necessities	Words that are generally used when shopping for necessities
16	Frame sentences for	Frame sentences generally used when	Words generally used when asking for

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
	asking the price	asking for the price of products	the price of the product
	Frame sentences for negotiation	,	Words generally used when negotiating
		Frame sentences using homonym and homophone words	Meaning of homonyms and homophones

UNIT CODE & TITLE	IT-SDA-102: Fundamentals of Computer		
	This unit on fundamentals of computer provides the basic skill to operate computer and peripheral devices. It gives the knowledge of various parts computer, their functioning and how to use the operating system and simapplications.		
DURATION	30 Hours (Theory & Demonstration: 15 Hours, Practical Hands on: 15 Hours)		

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Describe the role of computers in different fields	Identify the various components of a computer system Enlist the various types of computer and their configuration Enlist the various types of software and their uses	Role and importance of computers in bank, medical, business, science, education, media, travel and ticketing, weather prediction, sports, arts and entertainment, social media, mobile computing, research, publishing, etc.
2	Describe the use of various parts of computer	Identify the various parts of computer Connect the cables to the Central Processing Unit Demonstrate the use of mouse	Functions of Central Processing Unit (CPU) Random Access Memory (RAM) and Read Only Memory (ROM)
3	Describe the functioning of computer system	Identify various ports in a CPU Draw a basic diagram of computer system and label	Various input/ output devices Functions of different units in a computer system
4	Classify different types of computers and the role of memory	Identify the various types of computers Demonstrate the importance of memory and role of memory in computer functioning	Various terms generally used in selecting and classifying computers Factors affecting computer performance Role of memory in functioning computer
5	Describe the various keys of keyboard and use of mouse	Demonstrate the procedure of starting and shutting down a computer Demonstrate the use of mouse	Use of mouse and keyboard Use of various function keys and special keys Use of left and right buttons and the scroll wheel of a mouse
6	Describe the features and functions of	Identify the key components of a	Functions of operating system

	1		
	operating system	desktop- task bar, icons, menu, etc. Create and manage files and folders	Menu, icons, task bar on the desktop
7	Describe the various operations performed on files and folders	Demonstrare to create, delete rename a file and folder Restore files from recycle bin Save files in folders and sub-folders	Utility of files and folders. Procedure of creating files and folders
8	Describe the uses of Internet	Connect to the Internet Open and close a search engine Search the desired information using a search engine	Different types of connections and the procedure of connecting to the Internet Meaning of bandwidth Websites and search engines
9	Search information using world wide web	Open and close web browser Enter the URL on the address bar Open a search engine and type the key word for searching Demonstrate to book ticket on Internet	Basic components of world wide web Abbreviations used for expressing the universal resource locater (URL) Concept of e-commerce
10	Describe the use of digital media devices	Enlist various input and output digital media devices Connect media devices to computer Demonstrate the use of media devices. Add and remove hardware and software	nput and output digital media devices – printers, web cams, scanners, camcorder, etc.
11	Describe various measures to protect computer against natural and human threats	Demonstrate the knowledge of preventing harm to computers from natural and human threats.	Meaning of natural and human threat Various measures to protect a computer from human threat and natural threats

UNIT CODE & TITLE IT-SDA-103: Mastering Typing	
	Typing skills is an essential to work on the computer. This unit provides the skills and techniques of typing in computer system. The skill is imparted by using a software on typing tutor. Practicing this tutor allows the student to type the correct words and improve the typing speed.
DURATION	20 Hours (Theory and Demonstration: 5 Hours, Practical Hands on: 15 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
		l	Alphanumeric, punctuation and special keys
2	Demonstrate	Demonstrate touch typing	Rules to be followed while performing

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
	touch typing		touch typing
		Type a paragraph and interpret results with regard to the bench marks in typing	Various levels and bench mark in rapid typing software
		Demonstrate the knowledge of statistics section of typing tutor for assessing the progress in typing	Procedure of viewing and analyzing statistics of the progress in typing
5	Demonstrate the use of lesson editor for touch typing	Demonstrate the use of lesson editor	Procedure for using lesson editor in adding a new lesson and learning typing

UNIT CODE & TITLE	IT-SDA-104: Word Processing (Basic)	
	Word processing skills are the first hand skill required for any office operation, creating a document, letter etc. This unit provides the basic skills in word processing.	
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Getting Started with	Open and close a word processor	Use of word processing software in
	Word Processor	Create and open a word document file	creating, editing and saving documents
		Type words in the text area	Different word processing software
2	Edit and save documents	Type a given passage	Procedure adopted for opening,
		Edit the passage and save the file	editing and saving a file
3	Identify the elements of user interface	Identify various elements of user interface and describe their uses	Various elements of user interface
4	Format a document by applying bold, italics, underline		Use of various text formatting tool bars for formatting
5	Check and replace the spelling errors using spell and grammar check	Demonstrate the procedure of checking spelling errors and correcting them using mouse and menu	Procedures of checking spelling errors and correcting them – using mouse and menu
6	Use thesaurus and synonym features	Demonstrate the procedure of using thesaurus and synonym features	Procedures of using thesaurus and synonym features
7	Apply copy-paste and cut-paste	Demonstrate the procedure for copying and pasting text and moving text	Procedure for copying and pasting text and moving text
8	Use "find and replace" feature to find and replace word in a document	Demonstrate the "find and replace" feature for finding and replacing word in a document	Utility of the feature - find and replace
9	Create list of items using bulletes and numbering	Demonstrate the procedure of applying bullets and numbering to text	Bullets and numbering formats Ordered and unordered list

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
10	Set or change font style and size	Demonstrate the procedure of changing font style and size	Procedure of changing font style and size
11	Align the text	Perform left, right and centre alignment of text	Procedure of aligning a text.
12	View a document	Demonstrate the use of various options of "View tab"	Use of print layout, full screen reading, web layout, outline and draft features of viewing the document
13	Print a document	Use of different print settings Print a word document	Various features of print command
14	Create table in a document	Create/ insert a table with specified number of rows and columns	Procedure of creating table
15	Format a table	Format a table using "Design tab" and "Layout" feature in formatting a table	Procedure of formatting a table
16	Convert text to a table and table to text	Convert text into table Convert table to text	Procedure of converting text to a table and table to text
17	Add borders to pages, paragraphs text	Set border in a page Set border on a selected text	Procedure of setting borders to a page, paragraph and text
18	Add shadings to pages, paragraphs text	Apply shades to a page, paragraph and text	Procedure of shading a page, paragraphs and text
19	Preview a document, adjust margins and orientation	Set page margins and page orientation (portrait or landscape)	Procedure of previewing a document, adjusting margin and orientation
20	Align text using tabs	Align text using tabs	Types of tabs – centre, left, and right

UNIT CODE & TITLE	IT-SDA-105: Spredsheet (Basic)
UNIT DESCRIPTOR	Charting and numerical processing is generally performed in the spreadsheet application. This unit provides the basic skills in creating, opening, saving and managing the spreadsheet.
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1 .	Introduce witth spreadsheet		Key features of a spreadsheet software
	Open, save and a close spreadsheet	Open an existing spreadsheet Insert data in cells Save spreadsheet with a file name Close spreadsheet document	Procedure for opening, closing and saving a spreadsheet

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
3	Enter data in a spreadsheet	Enter different forms of data in a spreadsheet	Different data types that can be inserted in a spreadsheet
4	Perform basic calculations – addition	Enter the formula at the appropriate cell for adding the figures	Procedure of entering formula for addition
5	Perform basic calculations – subtraction	Enter the formula at the appropriate cell for subtraction	Procedure of entering formula for subtraction
6	Perform basic calculations – multiplication	Enter the formula at the appropriate cell for multiplication	Procedure of entering formula for multiplication
7	Perform basic calculations – division	Enter the formula at the appropriate cell for division	Entering formula for division
8	Insert column and rows	Insert and remove rows and columns in a spreadsheet Merge rows and columns	Modify rows and columns
9	Format cells and contents	Adjust size of the text Set background color of cell & cell border Change cell properties	Formatting a cell
10	Customize the interface	Demonstrate adding and removing icons and buttons from ribbon	Customizing the interface
11	Use a currency symbol in spreadsheet	Demonstrate the knowledge of inserting the currency symbol in the cell	Inserting currency symbol
13	Format the cell contents	Change the format, style and size in cell	Formatting a cell
14	Delete column and row	Delete column and row	Deleting column & row
15	Use spell check in a spreadsheet	Demonstrate and use spell check button for checking spellings in a spreadsheet	Checking spelling in spreadsheet
16	Assign border to cells	Adjust cell layout Use various options for setting border	Applying border on spreadsheet
17	Apply colors and styles to cells	Apply different colors and styles on border	Applying colors on spreadsheet
18	Manage worksheet	Demonstrate the knowledge of adding, removing and creating a worksheet	Adding, removing and creating a worksheet
19	Preview and print a spreadsheet	Preview spreadsheet in print preview Set basic printer options to print a spreadsheet Print selected part of spreadsheet Print the spreadsheet	Printing a spreadsheet

UNIT CODE & TITLE IT-SDA-106: Digital Presentation (Basic)	
UNIT DESCRIPTOR	This unit provides the understanding of digital presentation. The presentation is prepared in the presentation application. It gives the skills and knowledge about the presentation package and how to create and show the presentation to the audience.
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Introduce with digital presentation	Identify elements of user interface Open existing presentation	Various presentation software popularly used for preparing presentation Use of various tabs, ribbons and icons
2	Create, save and close presentation	Start digital presentation software Open a new file for presentation Select the template for the new presentation Create new presentation Save a presentation Select appropriate design and layout Change the background of the slides	Procedure of creating and saving presentation
3	Create a simple presentation	Insert or create text boxes Add text to the text boxes	Procedure of creating text boxes
4	View a presentation	View the presentation in different ways	Different views of presentation
5	Change font size, style and colour of the text	Add text in a slide of the presentation Change font style, size and text colour	Procedure of changing font size, style and colour of the text
6	Edit text, font style and colors in presentation	Align the text left, right and centre Make the text bold, italic and underline Change the text box background colour Create bulleted and numbered list	Procedure of editing text
7	Insert image in slides	Insert an image in a slide Resize the image Rotate the image	Procedure of inserting image in a slide
	Insert shapes and graphics in presentation	Insert graphics and shapes in the slides Move and adjust shapes in presentation Adjust image size Insert clip art in a slide	Procedure of adding shapes and graphics Procedure of adding clipart
9	Apply themes to the presentation	Create a presentation Apply appropriate theme	Procedure of applying themes to the presentation

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
		Save the presentation	
10	Change design of the presentation	Create a presentation Use a background style option for changing the design of presentation	Procedure of changing design of the presentation
11	Arrange, delete and add slide – slide sorter view	Create a presentation Use slide sorter option to rearrange Move the slides Add slides between two slides Delete the slides	Procedure of arranging, deleting and adding slide
12	Print a presentation	Create a presentation Print a slide Print handouts with 2,4, and 6 slides	Describe the procedure of saving and printing a presentation

UNIT CODE & TITLE	IT-SDA-107: E-mail Messaging (Basic)	
UNIT DESCRIPTOR This unit provides the skill in using Email messaging for sending and rece emails, and using different features of email application.		
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Introduce with e-mail service	Identify the various elements of the email message	Purpose of e-mail service, elements of email, email message format
	Create an E-mail account in Gmail	Open an e-mail account with Gmail Sign in an email account Logout an email account	Procedure of creating an e-mail account with Gmail
	Create an E-mail account in Outlook	Open an e-mail account with Outlook Login/ Sign in an email account Logout an email account	Procedure of creating an e-mail account with outlook
4	Link email address to email application	Demonstrate the knowledge of linking email address with Outlook	Procedure of linking email address to email application
	Introduce with email interface	Sign in the email account and observe the email interface Identify and name the various componets of email interface	Email interface and componets of email interface Use and working of each componet of email interface
6	Compos email messages	Sign in email account, add signature, Compose message and subject line, Prepare a draft message Open, Edit and Send message	Procedure of creating/composing email messages
7	Receive and respond to the email messages	Sign in email account Read the message in the inbox	Procedure of opening and responding to the email messages

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
		Prepare reply to the message Forward the message to a recipient	
8	Format email message and checking for spelling errors	Demonstrate text aligning, Bold, underline and italicize the text Check and correct the spelling errors	Procedure of aligning the text in the message and checking and correcting the spellings
9	Attach files and images with e-mail message	Compose a new message Attach text and image file with the message Send message	Procedure of attaching file to the email message
10	Use help feature for finding solutions to the problems	Write appropriate key word and use the index for finding solutions to the problems	Procedure of using help for finding solutions to the problems
11	Print email message	Sign in email account Read the message in inbox Print email message using options	Procedure of printing a message
12	Organize emails and manage contacts	Create a contact Edit a contact Add contacts to contact group Delete a contact	Procedure of organizing and managing emails
13	Organize email messages using folders	Demonstrate the knowledge of creating, renaming, moving and deleting folders Demonstrate the procedure of transferring emails to the folders	Procedure of creating, moving and deleting folders

COMPETENCY BASED CURRICULUM FOR NSQF LEVEL 2 (CLASS 10)

Sector: IT/ITES, Job Role: IT SERVICE DESK ATTENDANT

Objectives:

Upon completion of this course, students will be able to:

- Get familiar with the Computer System Fundamentals and Computer Organization
- Learn basic principles of using operating system Windows and Linux
- Access the Internet to search information
- · Learn use e-mail for sending and receiving mails
- Learn basic word processing, spreadsheet and presentation skills with LibreOffice

Course Structure: This course (vocational qualification package) is a planned sequence of instructions consisting of the following modules, called as Units.

Sn	Unit Code	Unit Title	Theory	Practical	Total
1	IT-SDA-201	Functional English (Indermediate)	20	10	30
2	IT-SDA-202	Web Applications (Basic)	05	15	20
3	IT-SDA-203	Word Processing (Intermediate)	15	15	30
4	IT-SDA-204	Spreadsheet (Intermediate)	15	15	30
5	IT-SDA-205	Digital Presentation (Intermediate)	15	15	30
6	IT-SDA-206	Email Messaging (Intermediate)	15	15	30
7	IT-SDA-207	Database Development	15	15	30
		Total Hours	100	100	200

RELEVANT SKILLS (Generic)

- Reading skill
- Writing skill
- Communication skill
- Language skill
- Behavioral skill
- Observation
- Listing skill
- Analytical skill
- Presence of mind
- Decision making
- Arranging
- Processing
- Presence of mind

Teaching and Training Methods: Theory with Demonstration and Practical Hands on

Location for Training: Classroom and Practical Laboratory

UNIT CODE & TITLE	IT-SDA-201: Functional English (Intermediate)	
	This is a basic unit to develop communication in English language by way of learning and using the functional English in our daily life conversations. It develops the understanding and improve communication skills in English.	
DURATION	30 Hours (Theory and Demonstration: 20 Hours, Practical Hands on: 10 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Order Food at a Restaurant	Frame the sentences used for ordering food in the restaurant	Ways of ordering food at restaurants
2	Making Resolutions	Frame multiple sentences used for making resolutions	Importance of resolutions
3	Talking about Change	Identifying the Active voice and passive voice sentences	Grammatical ways of talking about changes
4	Planning an Outing	Identifying the correct/incorrect use of the pronouns	Different types of sentences for planning an outing
5	Narrating a Story	Identifying and writing the sentences using correct tenses	Ways to effectively narrate a story using correct tense
6	Describing a Known Place	Combine the phrases to describe a known place	Known places using adjectives and adverbs
7	Giving Directions	Give sentences to describe different route from a route chart	Different words used for giving directions using prepositions
8	Describing an Event	Using odd one out of the correct sentences for describing an event	Event place using effective verbal
9	Recounting an Experience	Recounts the sentences to tell about a story or an event	Past events by retelling the events in the sequence in which they occurred
10	Finding a Place to Stay	Change the sentences into different types of tenses	Place to stay
11	Saying No	Describe the appropriate ways of saying No in different situations	Effective grammatical ways of saying No
12	Describing a Lost Item	Finding out the correct word from information to describe a lost item	Ways of describing a lost item
13	Appreciating Someone	State appreciation styles in different situations	Different ways of appreciating someone at workplace, home, etc.
14	Attending a Phone Call	Explain the appropriate way to respond on phone call in different situations	Different styles for attending a phone call in different situations
15	Giving Instructions	Describe ways of giving instructions in multiple situations	Appropriate prepositions to be used while giving instructions
16	Registering a Complaint	Rearranging the sentences for logging the complaint	Different ways of registering a complaint in different situations
17	Calling up to Find about a Job Vacancy	Use correct words for sentences used for job vacancy finding call	Enlists the sentences used while calling for finding a job vacancy
18	Writing a Resume	Enlist the parameters and formats be included in resume	Different formats, cover letter, inclusions, etc. of a resume

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
19		Write cover letter for any specific occupation	Cover letters in different formats
20		Enlist the common interview questions and their answers	Common interview questions
		Explain telephonic interview statement Answer the typical interview questions	Standards of a telephonic interview
22	Accepting a Job Offer	Explain the formats/words/phrases used while accepting a Job offer	Points included while accepting a job offer

UNIT CODE & TITLE	IT-SDA-202: Web Applications (Basic)	
	This unit develops the skills and knowledge for using various Internet applications such as instant messaging, Google talk, using and publishing blogs etc.	
DURATION	20 Hours (Theory and Demonstration: 5 Hours, Practical Hands on: 15 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
	Use accessibility options	Activate the required accessibility options in the operating system for different types of impaired users	Different types of impaired computer users, various accessibility options for different impaired groups
2	Use computer in network environment	Demonstrate the different wired and wireless network connections Demonstrate the process to connect with Internet	Introduction to network fundamentals and network connections – wired and wireless Internet and its connectivity
3	Use instant messaging services on the Internet	Create account in various instant messaging services Use instant messaging	Instant messaging services, creating account and using instant messaging services
	Use Google talk for chatting with a contact	Chat using Google talk	Chatting Features of Google talk
	Create and Publish Web Pages – Blog	Demonstrate the creation and publishing of web pages and blogs	Web pages and blogs Creating pages and blogs Publishing pages and blogs
6	Use blog editors off-line	Demonstrate the use of off-line blog editors	Off-line blog editors How to use off-line blog editors

UNIT CODE & TITLE	IT-SDA-203: Word Processing (Intermediate)	
	This unit develops the word processing skills. It covers the topics on formatting the document, using document template and elementary features of word processing.	
DURATION	40 Hours (Theory and Demonstration: 20 Hours, Practical Hands on: 20 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	footers in the document	footers in different format in the word	Use of headers and footers in word document Procedure to insert headers and

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
			footers in a document
2	Format the document	Demonstrate formatting of page using different formatting options, changing portrait orientation to landscape	What is formatting? Procedure of formatting a document
3	Use document template	Demonstrate the use of template on word document	Advantages of using documents template in preparing a document Steps to be followed to apply template on word document
4	Use page break and section break	Demonstrate the procedure of breaking a page and a section	Page and section in a document Use of page break and section break
5	Usage of clip art in the document	Demonstrate the use of clip art in word document	What is clipart, advantages of using clip art in document
6	Insert symbols, images and graphics shape	Demonstrate the use of symbols in word document Demonstrate the use of images and graphic shapes	Advantages of inserting graphics and images in a word document Use of symbols in a word document
7	Describe the process of inserting watermark in word document	Demonstrate a process of inserting watermark in a document	Process of inserting water marks in word document
8	Describe the process of performing calculation on tabular data in word document	Demonstrate the process of performing calculation on tabular data	Process of performing calculation on tabular data
	Describe the process of editing image	Demonstrate the procedure of editing images	Use of crop and resize tools for image editing
10	Use text wrapping feature	Create a document and demonstrate the text wrapping feature	What is text wrapping? How to perform text wrapping
	Insert different objects in the document	Demonstrate the process of inserting different different objects like symbols, shapes and images in the document	Different types of objects, advantages of using different objects in the document, Inserting the object in the document
12	Create complex Illustrations with 'SmartArt'	Demonstrate the use of 'SmartArt' feature	Advantage of using 'SmartArt' feature for creating complex Illustration

UNIT CODE & TITLE	T-SDA-204: Spreadsheet (Intermediate)	
	This unit develops the intermediate skills in spreadsheet application. It covers the topics on page layout, conditional formatting, using formula for sum of cell values and other intermediate skills in spredsheet application.	
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)	

S	3n	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
		values using autosum	117	Use of autosum in spreadsheet How to perform a autosum functions to perform addition in spread sheet

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
	Perform conditional formatting of the cells	Creating spread sheet using different styles and rules of conditional formatting	What is conditional formatting Different styles and rules of conditional formatting
	Hide, unhide and freeze rows and columns	Creating the spread sheet using Hiding/ unhiding rows and columns Creating the spread sheet using freezing the rows and columns	How to Hide / Unhide / Rows and Columns How to Freeze Rows and Columns What is the use of Hide / Unhide / Freeze Rows and Columns
4	Set page break	Creating the spreadsheet having multiple page breaks	How to use a page break option in a spreadsheet
5	Set page layout	Creating the spreadsheet using different options available in page layout (Margins, Orientation, headers and footers, Hide or display grid lines, page size, define the print area, specify the background)	How to layout the page in spreadsheet Different options available in page layout
	Display the workbook in different views	Demonstrate the advantages of showing workbook records in different views like: Normal Page Layout, Page Break Preview, Custom view, Full Screen views in worksheet	Advantages of showing workbook records in different views like: Normal Page Layout, Page Break Preview, Custom view, Full Screen view etc.
7	Name the cell and cell range	Creating spreadsheet naming cell and naming cell range using different examples	Advantage of naming the cell/ cell range How to assign a name to an individual cell as well as to the cell range
8	Create and format charts	Creating charts using different elements like: hart area, plot area, data points, horizontal and vertical axis, legend, chart and axis title, data label Creating different types of charts, modifying and formatting them	Advantages of making charts Procedure of making charts Different elements used in charts Different types of chart Formating the charts
9	Sort and filter data	Demonstrate the use of sort and filter feature of spreadsheet using different data	Advantages of sorting and filtering data How to sort and filter records
10	Calculate data across worksheets	Creating a worksheet for calculating data across the rows and columns	How to calculate data across rows and columns
	Linking the cells in multiple workbooks	Creating multiple workbooks and establishing the linkages between various cells	Advantage of linking the cells in multiple workbooks Options to link the cells in multiple workbooks
12	Share worksheet data	Creating a worksheet and sharing it for updating the data	Advantage of sharing worksheet data

UNIT CODE & TITLE	IT-SDA-205: Digital Presentation (Intermediate)	
UNIT DESCRIPTOR This unit develops the intermediate skills in digital presentation. It covers to on inserting table, chart, picture, movie, objects as well as grouping objects		
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE	
1	Insert movie in presentation	Creating a presentation having movie Procedure of animating graphical object in a slide	Advantages of inserting movie in presentation How to insert movie in presentation	
2	Insert audio clips in presentation	Creating a presentation having Audio Clips	Advantages of inserting audio clips in presentation How to insert Audio Clips in presentation	
3	Insert table in a presentation	Creating presentation by importing table from another application	Procedure of inserting table in a presentation, importing table from different application How to format a table in a presentation	
4	Use charts in presentation	Demonstrate the procedure of creating chart for the presentation	Procedure of inserting charts in a slide Advantage of using charts in a presentation	
5	Insert transitions and animations	Creating presentation by inserting transitions and animations	Procedure of inserting transitions and animations	
6	Grouping objects	Creating presentation by grouping objects	Advantage of grouping objects Grouping Objects in presentation	
7	Insert speaker notes	Creating presentation by inserting speakers note	How to insert speakers note	
8	Review content	Reviewing the contents of presentations	How to review content	
9	Prepare to deliver the presentation	Delivering presentation by choosing the appropriate way as per the availability of equipments	How to deliver the presentation	
10	Print a presentation	Print the presentation in handout format	Various print formats of presentation	

UNIT CODE & TITLE IT-SDA-206: E-mail Messaging (Intermediate)	
UNIT DESCRIPTOR	This unit develops the intermediate skills in email messaging. It covers the topics on managing calendar, appointments, meetings etc.
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1			Concept of time management How to utilizes the calender
2		• · · · · · · · · · · · · · · · · · · ·	Schedule an appointments in calenders

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
	Categorize an appointments	Categorizing an appointments as per our priorities	Paramets for categorizing the appointments
4	Share and print calender	Sharing the calendar with others and Printing a calender	Use of sharing, How to share and print the calendar
5	Create a meeting request	Sending meeting request to multiple user	How to send meeting request to user
6	Respond to a meeting request	Responding to a meeting request sent by the host	How to respond to a meeting request
7	Create and edit a task	Enlist the created tasks that can be edited with save options Prepare a process flow diagram for creating and editing the tasks	Process for creating and editing the tasks
8	Create and edit a note	Prepare a process flow diagram for editing and saving the Note	Process flow diagram for creating and editing the Note
9	Create and edit a journal entry	Create and edit Journal entries	Journal entry and process to create and edit a journal entry

UNIT CODE & TITLE	IT-SDA-206: Database Development (Basic)
	This unit develops the basic skills in database development. It covers the topics on introduction to database concepts, creating database objects and tables, using table for data manipulation etc.
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Introduce with database concepts	Creating table as per DBMS	DBMS and Database concepts
2	Store data in table	Store data in tables as per data types (Numeric, alphanumeric, binary type, date & time, other variable types), Create data fields with primary key	How to store Data in a table Concept of row, column, database fields, data types, primary key etc
3	Manipulate with data	Demonstrate the commands to retrieve the records as per the requirement	Data manipulation and retrieval mechanism
4	Create a database object	Creating database objects	What is database objects How to create database objects
5	Create a table	Creating table in DBMS	Process to create table in DBMS
6	Build forms	Creating forms in DBMS	What is form and how to create form
7	Create and manage queries	Creating and executing the queries in the database	Procedure to create and manage Queries
8	Design reports	Designing a report	What is report, Designing a report from database

COMPETENCY BASED CURRICULUM FOR NSQF LEVEL 3 (CLASS 11)

Sector: IT/ITES, Job Role: IT SERVICE DESK ATTENDANT

Objectives:

Upon completion of this course, students will be able to:

- Get familiar with the Computer System Fundamentals and Computer Organization
- Learn basic principles of using operating system Windows and Linux
- Access the Internet to search information
- · Learn use e-mail for sending and receiving mails
- · Learn basic word processing, spreadsheet and presentation skills with LibreOffice

Course Structure: This course (vocational qualification package) is a planned sequence of instructions consisting of the following modules, called as Units.

Sn	Unit Code	Unit Title	Theory	Practical	Total
1	IT-SDA-301	Functional English (Advanced)	30	10	40
2	IT-SDA-302	Digital Literacy	10	10	20
3	IT-SDA-303	Word Processing (Advanced)	15	15	30
4	IT-SDA-304	Spreadsheet (Advanced)	15	15	30
5	IT-SDA-305	Digital Presentation (Advanced)	15	15	30
6	IT-SDA-306	Email Messaging (Advanced)	15	15	30
7	IT-SDA-307	Computer Networks	20	20	40
8	IT-SDA-308	Web Designing Part 1	20	20	40
9	IT-SDA-309	Web Designing Part 2	20	20	40
		Total Hours	160	140	300

RELEVANT SKILLS (Generic)

- Reading skill
- Writing skill
- Communication skill
- Language skill
- Behavioral skill
- Observation
- Listing skill
- Analytical skill
- Presence of mind
- Decision making
- Arranging
- Processing
- Presence of mind

Teaching and Training Methods: Theory with Demonstration and Practical Hands on **Location for Training:** Classroom and Practical Laboratory

UNIT CODE & TITLE	IT-SDA-301: Functional English (Advanced)	
UNIT DESCRIPTOR	This unit develops the English lanbguage skills required for reading, writing and communication.	
DURATION	40 Hours (Theory and Demonstration: 30 Hours, Practical Hands on: 10 Hours)	

hygiene good hyg	
Maintain good hygiene Common hygiene	terms used about dress and
	cept of work plan
Weekly Work Plan while planning your daily and weekly goals Need of v	work plan
3 The Importance of Computers Identify the use and importance of computers in various fields world	ce of computers in today's
4 Identifying different types of computers Explain the advantages and disadvantages of different types of computers Types of computers	computers
	es of computers
Identify the features defending the defends t	s the issues/features which the brand
brand Terms rel models	lated to computer brands and
6 Features, advantages Explain FAB of product FAB of th	ne product
7 Locating Products Identify the roles and responsibilities of a Sales Representative Activities	of sales representative
l l l l l l l l l l l l l l l l l l l	f a complaint
I deserve the second construction of	complaint has on business
complain	ways of handling a complaint
9 Categorizing Computer Identify various computer related Categoriz	· ·
	ategorize products and nd instructions related to it
10 User Manual Identify the sections of User Manual Purpose	of User Manual
11 Cross Selling Identify common terms and phrases Cross sel	lling
used while cross selling a product Methods	for cross selling
	nd tele-merchandizing
Technology disadvantages of online and telemerchandizing lssues and merchandizing	rises in online and tele- dizing
13 Product Promotion Identify most common Product Product p	oromotion

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
		Promotion methods	Different ways of promoting a product
		Explain the strategies for a product promotion by different ways	
14	Closing a Deal	, ,	How to close a deal
		appropriate procedures	Tactics used in closing a deal
15	Stock Count	Identify the benefits of Stock Count	Tasks involved in a Stock Count
	Writing a Customer	Understand the format of CSR	Customer service report
	Service Report (CSR)	Make a CSR of different complaints	Purpose of Customer Service Report

UNIT CODE & TITLE	IT-SDA-302: Digital Literacy
	This unit describes the basic understanding of digital literacy required in IT world. It develops the competency in practicing ethics in digital world, follow copyright laws, plagiarism and cyberlaws.
DURATION	20 Hours (Theory and Demonstration: 10 Hours, Practical Hands on: 10 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Explore ethics in Digital world	Explain the concept of Intellectual property, ownership and transfer rights by examples	Concept of Intellectual property, ownership and transfer rights
2	Follow copyright laws, Trademark and Patent	Demonstrate about how to protect the document with copyright, Demonstrate how to use the copyright documents	Copyright laws, rights, jurisdiction, validity and symbol, Trademark and Patents
3	Explore the plagiarism	Demonstrate the process of detecting a plagiarism using appropriate websites	Concept of Plagiarism, Internet Plagiarism, Detecting Plagiarism
4	Avoiding Violations	Demonstrate and follow the best practices to avoid copyright violations	Methods & licensing types for publication, Impact of violation of copyright laws
5	Cyberlaws	Demonstrate the happenings of cyber crime and its treatment by cyber laws	Cyber crime and cyber laws, places of cryber crime, how it occurs, who does it, effect of cyber crime on the digital world

UNIT CODE & TITLE	IT-SDA-303: Word Processing (Advanced)	
UNIT DESCRIPTOR This unit develops the skills in word processing at advanced level. Studnet can lead and practice the advanced features of word processing.		
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Sort, renumber and customize a list, Multilevel list	Demonstrate the sorting process in particular order, Demonstrate the process of numbering, renumbering, assigning bullets and numbers to single and multilevel list Demonstrate the various customizing	Process of sorting, sorting type and order, sorting function, list types, Renumbering process, Customizing
2	Insert watermark in the document	options Demonstrate how to add watermark in the document	What is watermark, Custom watermark, Adding watermark in a
			document
3	Explore and work with different features of table manipulations	Demonstrate how to insert table, rows, column, change the appearance, style and properties of table. Demonstrate table auto format, changing size, style, format of table	Tabulation concept in word processing, create, delete, select table, Manipulate table properties, select, add, delete rows/ columns in a table, Change height, width, style and format of table
4	Styling a document with styles	Demonstrate how to create, delete, modify and assess style in word processing	Importance of style, creating a style, assessing style, deleting and modifying a style
5	Insert and work with themes in a document	Demonstrate how to select and delete themes to the documents Demonstrate downloading themes from Internet Demonstrate customizing the themes	Importance of themes, default theme, sources of collecting themes, assigning themes to the document, downloading themes from the Internet, customizing a theme
6	Insert and work with pictures in a document	Demonstrate how to insert picture, compress and resize a picture, crop a picture, using the appropriate picture editing tools and techniques	Options to insert picture, modify picture and its appearance, compress a picture, resize a picture, crop a picture Picture tools and techniques Improve picture quality Apply special effects to picture
7	Insert and work with screen-shots in a document	Demonstrate how to capture screen- shot and insert in the word document Demonstrate how to format a screen- shot	What is screen-shot, What is active window Insert a screen-shot in a document Format a screen-shot
8	Create Text boxes and Pull Quotes	Insert text boxes and pull quotes Customize the text boxes	What are text boxes and pull quotes How to insert text box & pull quotes Customize text box
9	Insert word art and other special effects in a document	Assign word art and special effects to the text in a document Demonstrate how to insert and remove word art effect to the text	Features of word art What is the importance of word art options to insert and remove word art in a document
10	Create and use Smart	Demonstrate how to create Smart Art	What is Smart Art

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
			Smart Art categories, diagram Adding visual effects to Smart Art Modifying Smart Art contents
11	Control Text Flow in a document		What is text flow, where it is used, how to control a text flow in word processing

UNIT CODE & TITLE	IT-SDA-304: Spreadsheet (Advanced)	
	This unit develops the skills in spreadsheet at advanced level. Studnet can learn and practice the advanced features of spreadsheet.	
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Insert and modify pictures and clip art in a spreadsheet	Demonstrate how to insert picture and clipArt in a spreadsheet Demonstrate how to apply effects to picture & clipArt to improve appearance	Pictures and clipArts Procedure to insert picture and clipArt Apply effects to pictures and clipArt
2	Draw and modify shapes in a spreadsheet	Demonstrate the process of inserting and modifying shapes in the spreadsheet	Shapes in a spreadsheet Process to draw and modify shapes
3	Illustrate workflow using SmartArt graphics in a spreadsheet	Demonstrate how to create and modify graphical illustration using workflow process	What is workflow process and SmartArt Graphics Procedure to create and modify the graphics using workflow process
4	Work with Layer and Group graphic objects	Demonstrate viewing and moving in between layers Demonstrate grouping objects	Layer and group in graphic object Viewing and moving in between layers Grouping objects
5	Achieve Goal Seek in a spreadsheet	Demonstrate how to achieve goal in spreadsheet data using Goal Seek	Purpose of Goal Seek How to achieve goal in spreadsheet data using Goal Seek
6	Analyze data with Logical and Lookup functions	Demonstrate the use of various logical and lookup functions and test the result	Syntax of logical and lookup functions Work with logical and lookup function
7	Insert and manage themes in a spreadsheet	Demonstrate the use of Themes in the spreadsheet Demonstrate how to Manage Themes in the spreadsheet Downloading and saving themes	Various themes to be used in the spredsheet Manage themes in the spreadsheet Download and save themes

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
	Create and use templates in a spreadsheet	Demonstrate how to use built-in template Demonstrate how to create, download and use the template in the spreadsheet	What is template How to use built-in template How to create and use template Downloading, saving and using the template
9	Update workbook properties	Demonstrate where the workbook properties exists and how to update it	Workbook properties How to update workbook properties
10	Create and edit macros	Demonstrate how to create, use and edit macros	What is macros How to create macros Editing macros

UNIT CODE & TITLE	IT-SDA-305: Digital Presentation (Advanced)	
	This unit develops the skills in digital presentation at advanced level. Studnet can learn and practice the advanced features of digital presentation.	
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Work with a design template	View and use default templates Demonstrate to Customize the template Demonstrate how to copy and use template from other presentation	Templates, default templates, using default templates, customization of templates
2	Use the slide master	Demonstrate how to work with slide mater Demonstrate how to preserve the slide master and use multiple themes	What is slide master, how to work with slide master Preserving the Slide Master Using Multiple Design Themes
3	Create headers and footers	Demonstrate how to insert header and footers in the presentation Demonstrate how to use various options in header and footer dialog box	What is headers and footers Header and footer dialog box
4	Work with the handout master	Demonstrate how to use handout master Demonstrate how to create handout master	What is handout master Creating handout master
5	Work with the notes master	Demonstrate how to use notes master Demonstrate how to create notes master	What is notes master Creating notes master

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
	different format	presentation in various formats	Various options for saving presentation File formats and size in various formats

UNIT CODE & TITLE	IT-SDA-306: E-mail Messaging (Advanced)	
	This unit develops the skills in Email Messaging at advanced level. Studnet can learn and practice the advanced features of Email messaging.	
DURATION	30 Hours (Theory and Demonstration: 15 Hours, Practical Hands on: 15 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE		
1	Change the message format	Demonstrate how to change the formatting of email-messaging	Various message formats in email- messaging		
			Procedures to change the formatting of email-messaging		
2	Create a distribution list or a Contact Group	Demonstrate how to create distribution list or contact group in email-messaging	What is distribution list or contact groups in email-messaging		
3	Insert a hyperlink	Demonstrate how to insert hyperlink to	What is hyperlink		
		the particular text in email-messaging	Inserting hyperlink in email-messaging		
	Sort and filter messages		What is sorting and filtering		
	using multiple criteria	using singel or multiple criteria	Sorting and filtering email-messaging using single and multiple criteria		
5	Manage junk email	Demonstrate how to manage junk emails	What is junk email		
		emans	How to manage junk emails		
	Set workdays and time in a calendar	Demonstrate how to set workdays and time in a calender	How to set workdays and time in a calender in email-messaging		
	Display an additional time zone	Demonstrate how to create and display additional time zone using calender software	Creating and displaying additional time zone using calender software		
8	Set availability options	Demonstrate how to set availability using options in email-messaging	Setting the availability using options over the Internet		
9	Create calendar groups	Demonstrate how to set a calender in groups	Setting the calender in groups		
10	Manage automatic meeting responses	Demonstrate how to configure email- messaging for automatic meeting	Configuration for automatic meeting responses		

Sn LEARNING OUTCOME		PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE	
		responses		
		Demonstrate how to create and modify journal entry manually	Create and modify manually journal entry	
12	Reply to a task request	Demonstrate how to reply task request	Purpose of task request	

UNIT CODE & TITLE IT-SDA-307: Computer Networks	
UNIT DESCRIPTOR	This unit develops the knowledge and skills in understanding the computer networks and use the networking features in IT work environment.
DURATION	40 Hours (Theory and Demonstration: 20 Hours, Practical Hands on: 20 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE		
1	Introduce with computer networking	Demonstrate the different types of computer networks and ways to form network	Types of networking Networking models		
		network	Ways to form networking		
2	Explore the OSI Model	Demonstrate diagrammati cally the different OSI layer in a OSI Model	Different layers in OSI Model		
3	Introduce with different network terminologies	Demonstrate the different networking terminologies by illustrations	Basic concepts and terminologies in networking		
4	Networking topologies and access methods	Demonstrate graphically the different network topologies, access methods	Different networking topologies and access methods		
5	Introduce with network hardware – Network Interface Card, Hub, Switches, Routers	Identify the different networking hardware devices and demonstrate its use in networking	Networking hardware – configuration and use		
6	Introduce with various networking protocols	Demonstrate the use of different networking protocols	Different networking protocols		
7	Introduce with server operating system	Demonstrate the features of various server OS	List and compare various server operating systems		
8	Introduce with networking services - DHCP	Demonstrate the installation and configuration of DHCP	What is DHCP and DHCP process		
9	Networking services – Name resolution, Net BIOS, WiNS, DDNS, Terminal services and active directory	Install and configure networking services	Name resolution methods Net BIOS, WINS, DDNS, Terminal services and active directory		

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
10	3		Introduce to wireless networking concept and features
11	Wireless security	Demonstrate how to establish wireless security	Wireless security concept and features
12		Demonstrate the functioning of Wide Area Networks	Concept of Wide Area Network

UNIT CODE & TITLE	IT-SDA-307: Web Designing Part 1
UNIT DESCRIPTOR	This unit required develop the competency and web designing in HTML, CSS, XML. It develops the skills in developing and using the web pages in HTML, CSS, ASP, PHP etc.
DURATION	40 Hours (Theory and Demonstration: 20 Hours, Practical Hands on: 20 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE	
1 ' 1	Introduction to Web Design & HTML	Demonstrate the use of HTML for web page development	Introduction to web design tool HTML	
2	Create web pages by using HTML basic tags	Demonstrate to develop web pages using HTML basic elements	HTML basic elements and attributes to develop web pages	
3	Introduce with CSS	Use CSS in web development	Introduction to CSS	
4	Introduce with XML & XHTML	Demonstrate the use of XML & XHTML in web development	Overview of XML & XHTML	
5		Use Javascript for web development	Introduction to JavaScript	
	JavaScript		Basics of JavaScript	
	Introduce with DHTML, Ajax and JQuery	Use DHTML, Ajax and Jquery for web development	Overview of DHTML, Ajax and JQuery	
7	Introduce with Web server – IIS and Apache	Use web server in web development	Overview of IIS and Apache Web Server	
8	Introduce ASP for web development	Use ASP for web development	Overview of ASP	
9	Introduce PHP for web development	Use PHP for web development	Overview of PHP	

UNIT CODE & TITLE	IT-SDA-308: Web Designing Part 2		
	This unit required develop the competency and web designing in implementing advanced features of web designing. It develops the skills in search engine optimization.		

DURATION 40 Hours (Theory and Demonstrat	ion: 20 Hours, Practical Hands on: 20 Hours)
---	--

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE		
1	Introduc with various web development tools	Compare the various web development tools	Various web development tools		
	Create and test webpages	Create web pages and view it in the browser to see the desired output	Development and testing of web pages		
	Create website using templates & importing webpages	Create and test web pages using templates	Website templates Creating web pages by using templates		
	Create web pages using common HTML elements	Create web pages using common HTML elements	Common HTML elements - lists, formating text, use spell check and use find and replace		
	Work with tables and cells	Create tables in web pages	How to create tables in web pages		
6	Work with images	Insert images in the web pages	How to insert and manipulate image in web page		
	Insert and work with hyperlinks	Insert hyper-links to the text in web page	How to insert hyper-links in web page		
8	Insert and work with hyperlinks using images	Link images in the web page	How to link images using hyper-links		
	Insert and work with audio & video content	Insert audio and video content in the web site	How to insert audio and video content in the website		
	Working with frames, inline frames and layers	Create frames, inline frames, layers in web pages	Frames and layers in web pages		
	Insert Hover effect, meta elements & watermark	Assign hover effect, meta elements & watermark in web pages	What is Hover effect, meta elements & watermark		
	Create and work with forms	Create and insert forms in web pages	Forms in web pages		
13	Work with CSS	Use CSS in web pages	What is CSS, use of CSS in webpages		
14	Work with behaviors	Controlling the behaviors of web pages	What is the behaviors of web pages		
15	Work with compatibility	Handle compatibility issues in web site	Compatibility issues of website		
	Work with code view, add-ins, snippets and page transitions	Work with code view, add-ins, snippets and page transitions	Code view, add-ins, snippets and page transitions		
	Work with dynamic web templates	Create and use dynamic web templates	Creating and using dynamic web templates		
18	Search Engine Optimization	Optimize search engine	Search engine and its optimization		
	Work with Forms – advanced	Create forms and insert it in web page	Creating and using forms in web sites		
20	Publish webpages or websites	Host the static and dynamic contents on the website and test for view	Hosting services and procedures, Hosting the static and dynamic contents on the web server		

COMPETENCY BASED CURRICULUM FOR NSQF LEVEL 4 (CLASS 12)

Sector: IT/ITES, Job Role: IT SERVICE DESK ATTENDANT

Objectives:

Upon completion of this course, students will be able to:

- Get familiar with the Computer System Fundamentals and Computer Organization
- Learn basic principles of using operating system Windows and Linux
- Access the Internet to search information
- · Learn use e-mail for sending and receiving mails
- Learn basic word processing, spreadsheet and presentation skills with LibreOffice

Course Structure: This course (vocational qualification package) is a planned sequence of instructions consisting of the following modules, called as Units.

Sn	Unit Code	Unit Title	Theory	Practical	Total
1	IT-SDA-401	Functional English (Advanced)	30	10	40
2	IT-SDA-402	Word Processing (Advanced)	20	20	40
3	IT-SDA-403	Spreadsheet (Advanced)	20	20	40
4	IT-SDA-404	Digital Presentation (Advanced)	20	20	40
5	IT-SDA-405	Email Messaging	20	20	40
6	IT-SDA-406	Web Designing	30	30	60
7	IT-SDA-407	Project/ OJT	0	40	40
		Total Hours	140	160	300

RELEVANT SKILLS (Generic)

- Reading skill
- Writing skill
- Communication skill
- Language skill
- Behavioral skill
- Observation
- Listing skill
- Analytical skill
- Presence of mind
- Helping
- Decision making
- Arranging
- Processing
- Presence of mind

Teaching and Training Methods: Theory with Demonstration and Practical Hands on **Location for Training: Classroom and Practical Laboratory**

UNIT CODE & TITLE	IT-SDA-401: Functional English (More Advanced)	
	This unit covers the more advanced features of functional English, which is required in the IT/ IteS work environment in IT to communicate with clients and customers. It develops the skills for reading, writing and communication fluently in English.	
DURATION	40 Hours (Theory and Demonstration: 30 Hours, Practical Hands on: 10 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Perform the job of a customer service	Describe the role of customer service representative	Duties of customer service representative
	representative	Describe the skills required to perform the job of customer service representative	Skills required to perform the job of customer service representative
2	Describe your job	Explain how to describe your job	How to describe your job
		Use connectors and conjunctions	Connectors and conjunctions
3	Write a leave	Explain how to write a leave	Format for writing leave application
	application	applications	Examples of leave application
		Study the samples of leave applications	
4	Being a good team	Describe the qualities of good team	Qualities of good team player
	player	player	Role of good team player in various
		Perform the role of good team player in various situations	situations
5	Describe about one's	Read the company profile	Company profile
	company	Frame the sentences to describe your company	Pronouns used to describe your company
	Introduce with	Describe Information Technology	Definition of Information Technology
	Information Technology	Describe the use of IT in various areas	Application of IT in various areas
		List out IT tools and softwares	IT tools, hardware and software
	Introduce with ITES	Explain the meaning of ITES industry	ITES industry and its meaning
	Industry	List out the various types of ITES	Types of ITES industry
		industry Describe the work of various of ITES	Work of various of ITES industry
		industry	
	Communicate	List out various communication media	Communication media
	effectively	Frame the sentence for effective	Effective communication
		communication Communicate using various media	Communication skills of various media
$ldsymbol{le}}}}}}}}}$			

9	Open and close a customer service call	Describe how to open and close a customer service call Frame the conversation to open a service call Frame the conversation to close a service call Explain the term paraphrasing	Procedure to open and close a customer service call Types of conversation to open and close a service call Conversation to open and close a service call Paraphrasing
	paraphrasing	Paraphrase the original sentences Identify the active and passive voice	Paraphrasing the sentences Active and passive voice
11	Verify the information	Explain the term "Verifying information" Read and interpreat the varification process	Meaning of Verification of information Examples of verification process
12	Give direction to customer telephonically	Give proper direction to customer on various issues	Tips and directions on various issues
13	Customer handling	Identify customer's temparament Behave with customer as per desire Describe the tips to handle various types of customers	Customer temparament and choices Various types of customers Tips to handle various types of customers
14	Handle customer queries	Explain the process to handle customer queries Analyse the expected customer queries Provide the instance solution to customer queries and clarify the customer queries	Tips to handle customer queries Expected customer queries and possible solutions to the queries Clarification of customer queries
15	Follow call flow	Explain the meaning of call flow Explain the various terms in call flow plan Read and interpreat the call flow chart	Meaning of call flow Various terms in call flow plan Call flow chart
1	Give and receive feedback	Explain the meaning and process of giving and receiving feedbak	Guidelines for giving feedback Guidelines for receiving feedback
17	Communication Skills	Describe the communication skills and its importance Describe the various elements of communication process Describe the communication process	Importance of communication skills Elements of communication process Communication process Types of communications

		Communicate with cooligues in workplace	Verbal and non verbal communication Communications in workplace
18	Effective Listening Skills	Describe the effective listening skills Describe active listening Check your listening skills by performing an experiment to listen from others	Meaning of effective listening skills Meaning of active listening Experiments to check listening skills
19	Non-Verbal Communication	Describe non-verbal communication List and explain the types of non-verbal communication Practice the non-verbal communication	How to communicate using body
20	Workplace Communication	Describe the meaning and features of workplace communications Communicate properly at workplace	Meaning and features of workplace communications How to communicate properly at workplace
21	Interview Skills	Explain interview skills List out typical interview questions and practice to answer it	Interview skills Typical interview questions

UNIT CODE & TITLE	IT-SDA-402: Word Processing (More Advanced)	
UNIT DESCRIPTOR	This unit covers the more advanced features of word processing which is required by expert office assistant. It develops the skills in using advanced features of word processing.	
DURATION	40 Hours (Theory and Demonstration: 20 Hours, Practical Hands on: 20 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	templates and use them	Create a template in a document, save it with name, open & modify it Create the template from other template	What is template Procedure to create, save open modify a template in a document
2		box in a document Save the document with envelop Modify, format and print the envelop by	What is envelop Procedure to insert envelop in a document, saving the document with envelop Modifying and formatting envelop Printing the envelop by print option
3	Create and print labels	Create label, format label, print label	What is labels

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
		using available option	Procedure to create labels with different fields
			procedure to print the label
4	Use mail merge feature in word processing	Open a document, create a contact list, create a new document and enter text	What is mail merge
	in word processing	matter	requirement for mail merge
		Generate and print the letters to the addresses in the contact list using mail merge feature	procedure to create and print the letter to different addresses using mail merge feature
5	Create and use macros to automate tasks	Create the macros using the available options	What is macros
	to automate tasks	use the created macros by using	procedure to create macros to automate the task
		available option	procedure to use macros
6	Link word documents to data stored in	Create the data record in the spreadsheets	Procedure to link the data stored in the spreadsheets
	spreadsheets	Create the new document and link the spreadsheet data with the document using available options	
7	Send a document outline to a presentation	Create a presentation from a document using available options	Procedure to create a presentation from a document
8	Prepare a document for review	Create a document with some text enable the tracking and correct the	What is reviewing a document
	review	document in review mode	procedure to review a document
9	Track changes, review changes and include comments in a document	Insert comments, delete comments, review changes, use filters and modify mark of appearance using available option	Procedure to track changes review changes in a document
10	Compare and Merge document	Create the two documents compare and merge them using available option	Procedure to compare and merge the document

UNI	IT CODE & TITLE	IT-SD/	T-SDA-403: Spreadsheet (More Advanced)			
UNI	This unit covers the more advanced features of spreadsheet which is required expert office assistant. It develops the skills in using advanced features spreadsheet.					
DURATION 40 Ho		40 Ho	urs (Theory and Demonstration: 20 Hou	rs, Practical Hands on: 20 Hours)		
Sn	Sn LEARNING OUTCOME		PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE		
1	Create and use hyperlinks		Create a spreadsheet assign the website address and hyper-link the	Procedure to create a hyper-link to a website from spreadsheet, create		

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
		website to the spreadsheet create custom hyper-link link data from another workbook	hyper-link to the existing, new document, ccreate custom hyper-link procedure to link data from another workbook
2	Analyze data using pivot tables and pivot charts	Create a spreadsheet with sample data Create the pivot table from the spreadsheet data using available options	Explain the purpose of Pivot Table Explain the procedure to create pivot table from a sample data
3	Create and use pivot charts	Create a spreadsheet with sample data with 4-5 fileds and 4-5 records Create a pivot chart from the spreadsheet data	What is pivot chart Procedure to create pivot chart from the spredsheet data How to use pivot chart
4	Use slicers to analyze data	Create piviot table and apply slicer to analyse data using the abvailable options	Explain the purpose of Filter Slicers. Explain the procedure to apply slicers to a sample data
6	Protect spreadsheet and add comments to cells	Create a spreadsheet, enter data to it Protect the cells that do not require editing Try to change the data in the protected cells and verify that data do not gets changed Protect the spredsheet by a password and verify that it does not open without password	What is protecting a spredsheet, Explain the procedure to protect a spresheet or a specific cell by password
7	Merge workbooks	Create a spredsheet with some fields, copy it to another sheet Fill up the 2 data records in the first sheet and 3 data records in the second sheet, Merge these two sheets with and verify that the merged sheet contains all the 5 data record from first and second sheet	What is merging of workbook, Explain the procedure to merge workbooks
8	Use digital signature in a spredsheet	Acquire the digital signature from the provider of digital certificates, install it, Create a spredsheet and assign the digital signature to it by available options	Concept of digital signaure Procedure to apply digital signature to a spreadsheet

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
9	Restrict access to spreadsheet	Create the spredsheet and restrict the print access to others	Procedure to protect spreadsheet from being copied or printed when exporting as PDF
10	Share a workbook	Create a spreadsheet and assign the option to share it, Allow to change the data in the spredsheet by others and verify the result	Procedure to share a workbook

UNIT CODE & TITLE IT-SDA-404: Digital Presentation (More Advanced)	
	This unit covers the more advanced features of digital presentation which is required by expert office assistant. It develops the skills in using advanced features of digital presentation.
DURATION	40 Hours (Theory and Demonstration: 20 Hours, Practical Hands on: 20 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Use SmartArt graphics in presentation	Create a presentation and use appropriate smartArt graphics to illustrate the step by step process	What is smartArt graphics, how to use it in presnetation
2	Use multimedia elements in presentatioin	Include the multimedia element in the presentation by the relevant procedure	What is multimedia and how to use it in presentation
3	Customize slide components using animations	Create a presentation with text and objects Animate the text and objects in the presentation	What is animation Procedure to animate text and objects in a presentation
4	Customize slide show	Creae a prentation with 7-8 slides Create a custom slide show with available options	Procedure to creat a custom slide show
5	Annotate presentaion	Create a presentation and annonate it using the available options	Procedure to annonate a presentation using callouts
6	Use presenter view	Configure a presentation to run for audience on another display medium	Procedure to to configure the slide show to display presentation on another monitor
7	Configure a slide show to play automatically	Congigure a presentation to advance the slide automatically after duration of 5 sec. As well as adcance each slide after the the varied duration required to read that slide automatically	Procedure to advance slides automatically afer a specific duration as well as to advance each slide with a custom timing

UNIT CODE & TITLE IT-SDA-405: Email Messaging (More Advanced)		
	This unit covers the more advanced features of email messaging which is required by expert office assistant. It develops the skills in using advanced features of email messaging.	
DURATION	40 Hours (Theory and Demonstration: 20 Hours, Practical Hands on: 20 Hours)	

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
1	Send calendar information in email message	Schedule the events in calendar and send this calendar in email to others	What is calendar, how to send calendar information in email
2	Create and modify signature	Create a signarure or vCard and allow it to send with all outgoing messages by setting the available options of email messaging	What is signature in email messaging Procedure to include signature and vCard for outgoing message
3	Configure email security settings	Configure the email security by available options Set the default view of message body to plain text and configure to move junk mails to junk folder	What is email security and what are the security setting options for email Explain the ways to keep email secure
4	Organise and group emails in appropriate folders	Create different folders for different types of incoming mails Move the mails in different folders	Purpose, procedure and criteria for grouping emails
5	Manage data files	Take backups of data files of email messaging software using available options in that software	Purpose and procedure of managing data files in email messaging

UNIT CODE & TITLE IT-SDA-406: Web Design and Development	
	This unit covers the advanced features of web degign and development. It develops the skills in developing and deploying web pages and web sites by using CMS.
DURATION	60 Hours (Theory and Demonstration: 30 Hours, Practical Hands on: 30 Hours)

Sn	LEARNING OUTCOME	PERFORMANCE CRITERIA	RELEVANT KNOWLEDGE
		advantages of HTML editors	HTML Editors Advantages HTML editors
	web sites	lusing HTML basic tags	Concept of web page & site Creating a new web site and web pages

			HTML for creating, saving and viewing webpage
3	Create and import websites using templates	Create a website by using built-in template	Template and its purposes Options to create and import website by using templates
4	Create web pages using common HTML elements	Create web pages using common HTML elements such as font face, size, alignment, format, list etc.	Common HTML elements, its syntax and use How to use these common elements to build web pages
5	Create webpages with tables, cells and background images	Create tables and include background image using HTML Apply HTML tags for splitting, merging, row span, column span	Creating tables and using background images in cell using HTML HTML tags for table properties – split, merge, row span, column span
6	Insert and manipulate images in the web page	Create a web page by inserting various types of image files and implement the different image properties	Different types of images, their properties and criteria to manipulate, How to insert and manipulate the images in a web page
	Create hyperlink to other websites, web pages within the web site and to the email addresses	Create web page by providing hyperlinks to the other website, hyperlink to the webpage within the website and hyperlink to the e-mail address	What is hyperlink, advantages of providing hyperlinks, ways and tags to give a hyperlink Hyperlink to various components
8	Create hyperlinks using images, interactive buttons and use hotspots	Create web page by providing hyperlink to the webpage from the image or interactive buttons	How to create hyperlinks using images, interactive buttons and how to use hotspots in HTML
9	Insert audio, video contents and flash or movies in a web page	Create a web page by adding audio, video clips and flash or movies of compatible file types in a web page using HTML tag	How to include audio, video and flash or movies in a web pages using HTML
10	Create and use frames, Inline frames and layers in a web page	Creating web page using Frames, Inline frames and Layers Use properties of frames and elements to manage the layers	Concept of frames, inline frames and layers and their properties Procedure and HTML tags to create and use frames, inline frames and layers in a web page
	Use Hover Effect, Meta Elements and Watermark in a webpage	Create a web page with hover effect, meta elements and watermark	Hover effect, Meta elements and Watermark Procedure to assign hover effect, meta elements and watermark to web page
12	Create Forms in the	Create webpage having multiple forms	Describe why forms are essential and

	web pages		how to create forms
13	Create and use Style Sheets in web site	Create webpage by including style sheets and Providing/ removing links to the style sheets By defining various elements to style sheets	CSS and its use in the website How to create and use CSS in a website
14	Work with behaviors	Create a webpage by applying different behaviors such as onclick, mouse over, redirect	What are Behaviors, differebt behaviors and how it is used in the website
15	Check compatibility of a website with browsers	Checking compatibility of website with different web browsers	What is browser compatibility and how it is achived
16	Work with code view, add-ins, snippets and page transitions	Creating website having multiple snippets and also having various types of page transitions	Code view, add-ins, snippets and page transitions, its purpose How to add Snippets and Page Transitions
17	Create and edit dynamic web templates	Create, use and edit dynamic web templates in a web site	Dynamic web templates and its features
		Detach dynamic web template from site	How to create, use and edit dynamic web templates
18	Use SEO checker to optimize the search engine	Optimize the search engine using SEO checker	Concept of search engine optimizer How to use SEO checker to optimize the search engine
19	Create forms to save results in database	Create forms to interact with web server and save the result in database	Advanced features of forms How to interact with web server
20	Optimize web pages, HTML code to publish the website	Perform all the tasks before publishing the website such as optimize web pages, HTML code, fix errors and take back ups	Task to be carried out for publishing website How to optimize web pages and HTML code
21	Introduce with authoring tools used to develop websites	Download the different authoring tools and try to use it for web development	Different authoring tools, their purpose, features and use in the website
22	Download and use CSS templates	Download and use the CSS template for designing a website	Purpose and features of CSS template How to use it in a website
23	Introduce, download and use common web applications & CMS	Explore the appropriate web applications and CMS, download it, install it and explore its feature in the web development	Information about different web applications & CMS under different platform How to get it install it and use it

application development	open source to develop web	What is web applications, client server model What are the software requirement to
		develop web application

ASSESSMENT GUIDE

Assessment is a process used for determining an individual's progress or level of mastery/competence in an occupational area. It may be formative (continuous) and/or summative (final). It is a process of collecting evidence and making judgement about the extent to which a person demonstrates the knowledge and skills set out in the standards or learning outcomes of a unit of competency. Assessment should be done on the basis of information or evidence about the individual's ability against clearly stated objectives or standards. A diversity of assessment methods is required to achieve the multiple purposes and to satisfy the requirements of competency based assessment. Appropriate evidence is to be collected from activities that can be clearly related to the Units of Competency. It should cover all the elements and performance criteria/indicators in the competency standards. Student's achievements should be assessed by using the following methods of assessment.

Sn	Assessments Method	Weightage	Evaluator
1.	Written test	30 Marks	Teacher
2.	Practical test	30 Marks	Certified Assessor #
3.	Oral test/viva voce	10 Marks	Teacher/Ext. Examiner
4.	Portfolio	10 Marks	Teacher
5.	Project	10 Marks	Teacher/Trainer
6.	Direct Observation	10 Marks	Teacher/Trainer
Total	100 Marks		

Assessors will be certified by the State Education Board.

- 1. **Written test:** It allows candidates to demonstrate that they have the knowledge and understanding of a given topic.
- 2. **Practical test:** It allows candidates to demonstrate application of skills in simulated or real work conditions against competency standards (skill and academic standards).
- 3. **Oral test/viva voce:** It allows candidates to demonstrate communication skills and content knowledge. Audio or video recording can be done at the time of oral test or viva voce.
- 4. Portfolio: It is a compilation of documents that supports the candidate's claim of competence that was acquired from prior learning and experience. Documents (including photo's, newspaper articles, reports, etc.) of practical experience in the workplace or the community and photographs of the products prepared by the candidates related to the units of competency should be included in the portfolio.
- 5. Project: Projects (individual or group projects) are a great way to assess the practice skills on a deadline, but these should be given on the basis of the capability of the individual to perform the tasks or activities involved in the project. Projects should be discussed in the class and the teacher should periodically monitor the progress of the project and provide feedback for improvement and innovation.
- 6. Direct Observation Direct observation requires a considerable degree of commitment from the observer and those being observed. Employability skills evaluation listed below in the table should be evaluated through direct observation by the teacher/trainer and appropriate records should be maintained for transparency in evaluation.

Employability Skill Area	Sn	Competencies and Performance Standards	Υ	N
Communication 1. Questions appropriately				
	2.	Writes clearly and legibly		
	3.	Demonstrates good listening and responding skills		
	4.	Informs about the absence and reasons of absence		
Responsibility	5.	Organizes work		
	6.	Manages time effectively and efficiently		
	7.	Complete assignments timely		
	8.	Displays care for tools and equipment		
	9.	Accepts responsibility pleasantly		

Y=Competent = 0.5 marks, N=Not yet competent = 0 marks

LIST OF TOOLS, EQUIPMENT AND MATERIALS

The list of tools, equipment and materials given below is suggestive and an exhaustive list should be prepared by the teacher/trainer. Only basic tools, equipment and accessories should be procured by the Institution for performance of routine tasks or activities by the students.

I. Computer Hardware, Software and Peripherals

HARDWARE

- Computer system with Latest configuration
- Laptop and Notebook
- Printers Laser Printer, Inkjet Printer, Dot Matrix Printer
- Spare memory, Processor, cables, connectors, power pack, battery, NIC cards.
- Web Camera
- External Hard disk drives.
- Different types, makes and capacities of HDD in IDE/ATA and SCSI.
- Flash/Thumb/Pen drives of different makes and capacities.
- Different types, makes and sizes of monitors for dismantling, demonstration and reassembly
- Different types of Keyboards including wireless keyboards.
- Different types of Mice including wireless mouse.

SOFTWARE

- Operating systems full and legal versions of Windows
- Operating System Linux and Free and Open Source Softwares

TOOLS

- Tool kit
- Cable connectors
- Crimping tools
- RJ45 connectors and Crimping tool.
- Vacuum cleaner
- Air blower

OTHER DEVICES

- UPS 5 KVA
- Multimedia Projector
- External HDD
- DVD writer
- UTP 5/5e/6 cable.

FURNITURE

- Computer maintenance table
- Lab stools/chairs
- Computer tables

CONSUMABLES

- Paper
- Printer Cartridges

TEACHER'S QUALIFICATIONS

Qualification, competencies and other requirements for appointment of Graduate Teacher (IT/ITeS) on contractual basis should be as follows:

Qualifications: Master of Science degree in Information Technology/ Computer Science/ Computer Application OR Bachelor of Engineering in Information Technology/ Computer Science/ Computer Application from any UGC recognized University OR DOEACC 'B' level

Desirable: 1 year experience in industry

Minimum Competencies: Effective communication skills (oral and written), Basic computing skills.

Age Limit: 18-37 years, relaxation to be provided as per Govt. Rules.

LIST OF CONTRIBUTORS

Advisory Group

- 1. Prof. R.B. Shivagunde, Joint Director, PSSCIVE, NCERT, Bhopal
- 2. Prof. Saurabh Prakash, Head, Department of Engineering & Technology, PSSCIVE, NCERT, Bhopal
- 3. Prof. Vinay Swarup Mehrotra, Head, Curriculum Development and Evaluation Centre, PSSCIVE, NCERT, Bhopal
- 4. Wadhwani Foundation, C/o Symphony Teleca Corp. (India) Pvt. Ltd., Subramanya Tech Park, Plot No. 3 & 3A, EOIZ Industrial Area, Sy No.85 & 86, Whitefield, Bangalore South, Bangalore 560066
 - 1. Ms. Rekha Menon, Wadhwani Foundation
 - 2. Mr. Ajay Goel, Wadhwani Foundation
 - 3. Mr. Austin Thomas, Wadhwani Foundation

Subject Matter Experts

Following experts have worked and contributed in the workshop for development of this competency based curriculum in IT/ITeS sector. Their contribution is acknowledged.

- Dr. Rajeeva Shrivastava, Dy Manager (IT), MPSIDC, 192 Zone I, M. P.Nagar, Bhopal, 9425009789, shrivastava rajeev@yahoo.com
- 2. Dr. Karan Singh, Senior Scientist, CIAE, Nabi Bagh, Berasia Road, Bhopal, 9425680189, ksingh@ciae.res.in
- 3. Mr. Anant Bhole, Technical Officer, CIAE, Nabibag, Berasia Road, Bhopal, 9425022629, anantbhole@gmail.com
- 4. Dr. Manu Pratap singh, Associate Professor in Computer Science, Departement of Engineering & Technology, Dr. B. R. Ambedkar University, Agra (UP), manu_p_singh@hotmail.com
- Dr. Rajesh Lavania, Assistant Professor in Information Technology, Departement of Engineering & Technology, Dr. B. R. Ambedkar University, Agra (UP)
- 6. Dr. Deepak Shudhalwar, Assistant Professor in VE (CSE), Department of Engineering & Technology, PSSCIVE, NCERT, Bhopal

Dr. Deepak D. Shudhalwar Coordinator for IT/ITeS Sector

Working as Assistant Professor in VE (Computer Science/Engg), Department of Engineering & Technology at PSS Central Institute of Vocational Education Bhopal. He has more than 20 years experience in curriculum development, instructional material development and teacher training in Computer Science and Information Technology. For further details of the curriculum please contact him on E-mail: dipakds@yahoo.com, dds.ncert@nic.in