

Contents

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

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

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

4. NOS Units……………………..……….……..……..P.5

5. Assessment Criteria..............................P.38

technology
consul t ing

What are

Occupational
Standards(OS)?

 OS describe what

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

 OS are

performance
standards that
individuals must
achieve when
carrying out
functions in the
workplace,
together with
specifications of
the underpinning
knowledge and
understanding

 Contact Us:
 ASDC, 1/6,
 Siri Institutional Area,
 Khel Gaon Road
 New Delhi-110049 (India)

E-mail:
skc@asdc.org.in

Qualifications Pack-Territory Sales Manager (Retail)

SECTOR: AUTOMOTIVE

SUB-SECTOR: AUTOMOTIVE VEHICLE SALES (OEM)

OCCUPATION: VEHICLE SALES

JOB ROLE: TERRITORY SALES MANAGER (RETAIL)

REFERENCE ID: ASC/ Q 0101

ALIGNED TO: NCO-2004/ Nil

Territory Sales Manager (Retail) is also known as Retail Sales Manager, Territory Sales
Engineer, Sales Manager, and Area Sales Manger

Brief Job Description: A Territory Sales Manager (Retail) is responsible for planning
and analysing annual sales targets for the OEM vehicles delivered through the various
channel partners including dealers/distributors & to ensure better customer
satisfaction through the channel partners.

Personal Attributes: The individual should have ability to handle a territory / area and
manage retail sales at the by promoting the USP of the vehicle over its competitors,
merchandising, and administration at the channel partner (Dealer / Distributor). The
individual should have skills related to budgeting, forecasting, and financial
management of the stock for the profitable execution of sales plans for the dealership.
Strong interpersonal and leadership skills to direct the dealer / distributor sales force is
essential for this job. The individual should ideally have excellent communication and
presentation skills along with administrative skills to direct and manage the resources
at the channel partner.

EYE ON IT
Current Industry
Trends

Suscipit, vicispraesent erat

feugaitepulae, validus indoles

duis enimconsequatgenitus at.

Sed, conventio, aliquip

accumsanadipiscingaugueblan

dit minim abbasoppetocommov.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiatiriurevalidus.Sino

lenis vulputate,

valetudoilleabbascogosaluto

quod, esseillum,

letatioloremconventio.Letalisnib

hiustumtransverbero bene, erat

vulputateenim esse si sudo

erat.

SOFTWARE
Monthly Picks

Volutpatmos at

neque

nullalobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in

obruoquaeingenium tristique

elitvelnatumeus.

Moliortorqueocapiovelitloquorap

tentuteratfeugiatpneumcommod

o.

Enim neo velitadsumodio,

multo, in

commoveoquibuspremotamene

rathuic.Occuro uxor dolore, ut

at praemittooptosisudo,

opesfeugiat.

Aptentnullaaliquipcamurut

consequataptentnisl in voco

consequat.Adipsdiscing magna

jumentumvelitiriureobruo.damnum

pneum.

Aptentnullaaliquipcamurutconsequatl

oremaptentnisl magna

jumentumvelitaneniriure.Loquor,

vulputatemeusindolesiaceo, ne

secundum,

dolusdemoveointerddficoproprius.Inc

onsequatosquadfsenudfllamagna.Apt

entnullaaliquipcamurutansdl as

consequataptentnisl in

vocolocconsequatispo facto delore

ergo maskaforgeuitmascapala ergo

sacrum lamap

allacumdergo ipso aliquipmiasermi

proprius. quaenulla magna. Delenitabdo esse quia, te

huic. Ratisnequeymo, venioillum

 paladamnum. Aptentnullaaliquipcamur ut

 consequataptent. Adipiscing magna jumentum

 velitiriureobruovel.Volutpat mos atnequenulla

 modo. Feugait in obruoquaeingenium tristique

 elitvelnatu meus. Moliortorqueocapiovelitloquor

 aptent ut erat feugiatpneumcommodovelobruomara

duis enimconsequatgenitus. Enim neo velitadsumodio,

multolorem ipso matairlosa.

Introduction

Automotive
Skills Development Council

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR AUTOMOTIVE INDUSTRY

mailto:skc@asdc.org.in

 Qualifications Pack For Territory Sales Manager (Retail)

2 | P a g e

Qualifications Pack Code ASC/ Q 0101

Job Role Territory Sales Manager(Retail)

Credits(NSQF) TBD Version number 1.0
Industry Automotive Drafted on 16/07/13

Sub-sector
Automotive Vehicle
Sales(OEM)

Last reviewed on 16/07/13

Occupation Vehicle Sales
Next review date

Under revision expected date
of revised version 31-Dec-15

NSQC Clearance on 20/07/15

Job Role Territory Sales Manager(Retail)

Role Description

Plan and analyse annual sales targets for the OEM through the
respective Dealer(s) / distributor (s) and ensuring proper delivery of
OEM vehicles to enhance customer satisfaction, monitor sales
performance and market-share across allocated product –portfolio in
the respective territory / area allocated to the dealer / distributor

NSQF level
Minimum Educational Qualifications
Maximum Educational Qualifications

5

B.E/ B.Tech in any discipline
Post graduate degree/ diploma in Engineering (Mechanical or
Automobile) or Masters in Business Administration

Training
(Suggested but not mandatory)

On the job training

¶ Desirable for ASDC Territory Sales Manager (Retail) Level 5

certificate OR Post graduate degree / diploma in Business

Administration

Minimum Job Entry Age

1 ASDC recommends that candidates should seek full employment not
before attaining an age of 18 years.
2 However, as per Factories Act 1948 and Shops &Establishment Act
1953:
- No one can be employed before attaining the age of 14
3 Please note that under the Factories Act 1948, and Shops &
Establishment Act 1953 different States may have slightly varying
provision which need to be adhered to.

Experience
¶ 2-5 years of relevant sales experience in automotive industry

for Graduates

Occupational Standards (OS)

Compulsory:
ASC/ N 0101: Plan annual sales

ASC/ N 0102: Manage operations to achieve sales closure

ASC/ N 0004: Manage customer relationship

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

ASC/ N 0002: Work effectively in a team

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

Optional:
 N.A.

Performance Criteria As described in the relevant NOS units

Jo
b

 D
et

ai
ls

 Qualifications Pack For Territory Sales Manager (Retail)

3 | P a g e

Keywords /Terms Description

Core Skills/Generic
Skills

Core Skills or Generic Skills are a group of skills that are key to learning
and working in today's world. These skills are typically needed in any
work environment. In the context of the NOS, these include
communication related skills that are applicable to most job roles.

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

Description Description gives a short summary of the unit content. This would be
helpful to anyone searching on a database to verify that this is the
appropriate NOS they are looking for.

Function

Function is an activity necessary for achieving the key purpose of the
sector, occupation, or area of work, which can be carried out by a person
or a group of persons. Functions are identified through functional
analysis and form the basis of NOS.

Job role

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

Knowledge and
Understanding

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

National Occupational
Standards (NOS)

NOS are Occupational Standards which apply uniquely in the Indian
context

Occupation

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

functions in an industry.

Organisational Context

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

Performance Criteria

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

Qualifications Pack(QP)

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

Qualifications Pack
Code

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

Scope

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

Sector Sector is a conglomeration of different business operations having similar
businesses and interests. It may also be defined as a distinct subset of the
economy whose components share similar characteristics and interests.

D
ef

in
it

io
n

s

 Qualifications Pack For Territory Sales Manager (Retail)

4 | P a g e

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

Sub-functions

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

Technical Knowledge

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

Unit Code

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

Unit Title

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

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

Vertical

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

Keywords /Terms Description

NOS National Occupational Standard(s)

NSQF National Skills Qualifications Framework

OEM Original Equipment Manufacturer

OS Occupational Standard(s)

QP Qualifications Pack

A
cr

o
n

ym
s

ASC/ N 0101 Plan annual sales

5 | P a g e

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

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an
individual who is responsible for determining sales requirements for the OEM vehicular
business through its channel partners (dealers/ distributors) and creating annual sales plan
for the allocated territory/ area.

National Occupational

Standards

ASC/ N 0101 Plan annual sales

6 | P a g e

Unit Code ASC/ N 0101

Unit Title
(Task)

Plan annual sales

Description This OS unit is about an individual who is responsible for determining sales
requirements for the OEM vehicular business through its channel partners (dealers/
distributors) and creating annual sales plan for the allocated territory / area.

Scope

This unit/task covers the following:

¶ analyse and drive annual sales against the allocated business target for the
OEM vehicle portfolio through channel partners

¶ Ensure a higher market share in the allocated territory / area.

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

Element Performance Criteria

Analyse and drive
annual sales targets
to ensure higher
market share for the
OEM

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

PC1. analyse the OEM business plan& plan sales accordingly on a regular basis to

ensure that company's overall business planning objectives are met
PC2. identify sales objectives through revenue growth, vehicular units sold and

market share percentages across the OEM vehicle portfolio
PC3. segment the potential customers into specified targeted tiers and devise

specific sales pitch for each targeted tier along with individual sales call
frequencies patterns

PC4. Communicate vehicle product USP across the OEM portfolio to enhance sales
revenue &increase market share of the OEM product portfolio

PC5. devise secondary sales strategy at the channel partner (dealer / distributor)for
the various OEM vehicle products which includes:-

¶ territory & product portfolio allocation to the sales force at the channel
partner (dealer / distributor)

¶ recruiting and managing sales executives for various vehicle product-lines
of the OEM

¶ ensure training needs assessment & actual training for all the sales
executives including technical aspects and USP of the vehicles over the
competitor both for newly launched vehicles / upgraded vehicle range

¶ timely communication of incentive schemes for sales representatives and
ensure proper distribution of the rewards / incentives to maintain higher
levels of motivation

¶ regular communication of various schemes announced by the OEMs /
financers at the zonal / area level and the channel partner at a local level

PC6. prepare regular reports /updates on sales performance of the channel partner
(dealer/ distributor)against the competitor to determine lead and lag sales
performance indicators and take corrective steps post the analysis

PC7. plan & implement various local promotional activities to achieve sales volume
such as:-

¶ road shows

¶ mall activations

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0101 Plan annual sales

7 | P a g e

¶ exchange melas

¶ canopy promotions

¶ local contests

¶ loan melas

¶ promotional test-drives

¶ tie-ups with various body-builders (only in case of commercial vehicles)

¶ any other local activities jointly done with other agencies/ organization
(banks &NBFCs) to push sales in rural / semi-urban areas

PC8. plan and implement consumer and commercial sales activities across the OEM
vehicle products in an assigned area

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

Element Knowledge and Understanding

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

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

KA1. standard operating procedures of the OEM related with the vehicular sales
KA2. promotions, discounts, freebies offered by the OEM at a zonal/ national level to

either the end customer (to push secondary sales) or to the channel partner
(dealer/ distributor to push primary sales)

KA3. prices, taxes and other applicable cost elements for the vehicle
KA4. documentation requirements for each procedure carried out as part of roles

and responsibilities as per the OEM guidelines
KA5. organisational and professional code of ethics and standards of practice
KA6. safety and health policies and regulations for the work place as well as for

automotive trade in general

B. Technical
 Knowledge

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

KB1. the technical specifications of various OEM vehicular products as well as those
manufactured by the competitors

KB2. how to collaborate with engineering, product management and service
marketing teams

KB3. how to allocate funds across various product portfolio of the OEM to ensure
profitability of the channel partner

KB4. financial management facing the channel partner (dealer/ distributor) including
budgeting, forecasting, calculations related to bids

KB5. how to conduct market research and surveys to analyse current trends in the
market and develop counter strategies

KB6. how to create regular reports on sales performance for the channel partner
across the territory/ area allocated

KB7. the following appropriate local promotional activities required for attracting
potential customers:

¶ road shows

¶ mall activations

¶ exchange melas

¶ canopy promotions

ASC/ N 0101 Plan annual sales

8 | P a g e

¶ local contests

¶ loan melas

¶ promotional test-drives

¶ tie-ups with various body-builders (only in case of commercial vehicles)

¶ any other local activities jointly done with other agencies/ organization
(banks &NBFCs) to push sales in rural / semi-urban areas

KB8. the competitive landscape including:

¶ vehicles (models/ variants) offered by competitors

¶ features & functions available in the competitor vehicle

¶ USP of the vehicle vis-à-vis those offered by competitors

¶ price differentials with competitor’s products both in the same territory
and that across the adjoining territory

skills (s) w.r.t. the scope

Element Skills

A. Core Skills/
Generic Skills

Writing skills

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

SA1. communicate information and ideas in writing so others will understand
SA2. write in at least one language

Reading skills

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

SA3. read & understand technical terminologies used in the automotive industry,

financial reports, and basic legal documents related to contracts
SA4. maintain updated knowledge on the evolving trends cutting-edge

developments in the automotive industry
SA5. read policies and regulations pertinent to the job as specified in the OEM

manual

Oral Communication (Listening and Speaking skills)

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

SA6. interact with the sales team at the channel partner (including both front-end

and back-end team) to plan annual sales targets and analyse the periodic

performance vis-à-vis the assigned targets

B. Professional Skills

Decision making

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

SB1. analyse the market potential for various models across the product portfolio to

distribute the overall sales target across various sales executives
SB2. increase primary sales through orders placed for specific variants/ colour of a

particular vehicle model basis the forecasted sales in the future in the particular

ASC/ N 0101 Plan annual sales

9 | P a g e

territory/ area
SB3. take data-backed decisions through the various sales trends available for a

particular micro-market in the allocated area

Plan and Organise

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

SB4. plan work according to the required schedule and location
SB5. use forecasting techniques to analyse sales - trends and plan for future primary

& secondary sales

Customer centricity

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

SB6. ensure that market’s needs and requirements are assessed
SB7. ensure proper message is conveyed to the targeted customer to ensure higher

customer satisfaction

Problem solving

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

SB8. identify complex problems and reviewing related information to develop and

evaluate options and implement solutions
SB9. ensure that the sales plan is coherent with the overall sales function
SB10. liaison with various OEM sales support functions to ensure proper

arrangements and documentation as mandated by the OEM

Analytical thinking

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

SB11. analyse unique selling points of the vehicle based on potential customer

requirements in each of the micro markets
SB12. analyse unique forecasting tools available for planning both primary &

secondary sales as well the market penetration

Critical thinking

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

SB13. evaluate the information gathered from the potential customer and utilise it to

ensure a smooth sales process
SB14. use logic and reasoning to identify the strengths and weaknesses of alternative

solutions, conclusions or approaches to problems

ASC/ N 0101 Plan annual sales

10 | P a g e

NOS Version Control

NOS Code ASC/ N 0101

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 16/07/13

Industry Sub-sector
Automotive Vehicle
Sales (OEM)

Last reviewed on 16/07/13

Occupation Vehicle Sales
Next review date

Under revision
expected date of
revised version
31-Dec-15

ASC/ N 0102 Manage operations to achieve sales closure

11 | P a g e

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

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an
individual who is responsible for monitoring sales performance at the channel partner
(dealer/ distributor) and ensuring proper adherence to overall sales process as per the OEM
guidelines to ensure maximum customer satisfaction.

National Occupational

Standards

ASC/ N 0102 Manage operations to achieve sales closure

12 | P a g e

Unit Code ASC/ N 0102

Unit Title
(Task)

Manage operations to achieve sales closure

Description This OS unit is about an individual who is responsible for monitoring sales
performance at the channel partner (dealer/ distributor) and ensuring proper
adherence to overall sales process as per the OEM guidelines to ensure maximum
customer satisfaction.

Scope

This unit/task covers the following:

¶ monitor sales performance of the channel partner (dealer/ distributor) and
align it to the overall sales OEM targets

¶ ensure proper process sales process adherence as per the OEM guidelines to
ensure maximum customer satisfaction

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

Element Performance Criteria

Monitor & manage
operations to achieve
sales closure

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

PC1. manage day to day business activities and development of the assigned
territory to maximize sales across the product portfolio

PC2. focus sales efforts through analysis of the market potential vis-à-visexisting
volume from the channel partner (dealer/ distributor) in the assigned territory/
area

PC3. monitor competition activities through current market trends, and branding &
marketing activities undertaken in the area across the vehicular portfolio

PC4. Understand the various aspects of OEM business related to both sales and
service.

PC5. plan & implement the following appropriate local promotional activities
required for attracting potential customers:

¶ road shows

¶ mall activations

¶ exchange melas

¶ canopy promotions

¶ local contests

¶ loan melas

¶ promotional test-drives

¶ tie-ups with various body-builders (only in case of commercial vehicles)

¶ any other local activities jointly done with other agencies/ organization
(banks &NBFCs) to push sales in rural / semi-urban areas

PC6. understand the technical specifications of various OEM vehicular products as
well as those manufactured by the competitors

PC7. ensure and supervise database management for all customer information
PC8. monitor sales performance of OEM sales function at the channel partner-end

across its various branches and sub-dealers
PC9. ensure proper financing is available for the potential customers at better rates /

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0102 Manage operations to achieve sales closure

13 | P a g e

terms & conditions vis-a-viz the competitors
PC10. ensure proper implementation of the tie-ups with various financers/ NBFCs at a

zonal/ national level for vehicle financing
PC11. prepare monthly sales reports and update the company systems accordinglyco-

ordinate efforts with other departments, which include marketing, customer
service, transportation, and warehouse

PC12. create regular reports on sales performance for the channel partner across the
territory/ area allocated

Ensure Proper Sales
Process adherence

PC13. ensure proper documentation of the entire sales process (including the enquiry

form, booking form, test-drive feedback, delivery form etc.)
PC14. resolve customer complaints through engaging with the local service-team and

escalation any product-performance related issues to the manufacturing plant
and R&D team

PC15. ensure planned branding activities at the central / national level is implemented
as per the OEM guidelines

PC16. ensure financing & various documentation aspects for the vehicle across the
various financers / NBFCsensure proper delivery of OEM products according to
the needs and preferences of customers

PC17. resolve customer complaints through engaging with the local service-team and
escalation any product-performance related issues to the manufacturing plant
and R&D team

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

Element Knowledge and Understanding

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

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

KA1. standard operating procedures of the OEM related vehicular sales

KA2. promotions, discounts, freebies offered by the OEM at a zonal/ national level

to either the end-customer (to push secondary sales) or to a channel partner

(dealer/ distributor to push primary sales)

KA3. prices, taxes and other applicable cost elements for the vehicle

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

and responsibilities as per the OEM guidelines

KA5. organisational and professional code of ethics and standards of practice

KA6. safety and health policies and regulations for the workplace

B. Technical
 Knowledge

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

KB1. the technical specifications of various OEM vehicular products as well as those
manufactured by the competitors

KB2. how to collaborate with engineering, product management & service marketing
team

KB3. how to analyse current market trends of OEM products to ensure proper

ASC/ N 0102 Manage operations to achieve sales closure

14 | P a g e

updating of sales process of OEM products
KB4. how to manage& analyse customer database collected from various sources
KB5. how to prepare regular reports on sales performance for the channel partner

across the allocated territory/ area
KB6. the following appropriate local promotional activities required for attracting

potential customers:

¶ road shows

¶ mall activations

¶ exchange melas

¶ canopy promotions

¶ local contests

¶ loan melas

¶ promotional test-drives

¶ tie-ups with various body-builders (only in case of commercial vehicles)
KB7. any other local activities jointly done with other agencies/ organization (banks

&NBFCs) to push sales in rural / semi-urban areas
KB8. how to handle queries of customers and solve them effectively
KB9. documents required throughout the sales process including :

¶ registration of a vehicle

¶ insurance & financing for the vehicle

¶ process required for various customization in the product as per the
customer requirement

KB10. documents required from potential customer to close a sale
KB11. facilities for insurance and finance offered by the dealership
KB12. the competitive landscape including:

¶ vehicles (models/ variants)offered by competitors

¶ features & functions available in the competitor vehicle

¶ USP of the vehicle vis-à-vis those offered by competitors

¶ price differentials with competitor’s products both in the same territory
and that across adjoining territory

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

Element Skills

A. Core Skills/
Generic Skills

Writing skills

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

SA1. communicate information and ideas in writing so others will understand
SA2. write in at least one language

Reading skills

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

SA3. read & understand technical terminologies used in the automotive industry,

financial reports, and basic legal documents related to contracts

ASC/ N 0102 Manage operations to achieve sales closure

15 | P a g e

SA4. maintain updated knowledge on evolving trends and cutting-edge
developments in the automotive industry

SA5. read policies and regulations pertinent to the job as specified in the OEM
manual

Oral Communication (Listening and Speaking skills)

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

SA6. interact with the sales team at the channel partner (including both front-end

and back-end team) to plan periodic targets and analyse periodic performance

vis-à-vis the assigned target

B. Professional Skills

Decision making

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

SB1. analyse the market potential for various models across the product portfolio

and monitor the performance of sales executive in each product-line across the
allocated micro-market

SB2. analyse the various means to increase awareness of the Brand and product in
the allocated territory/area

SB3. increase secondary sales through better analysis of the sales trends across each
micro-market in the allocated territory

SB4. take data-backed decisions through the various sales trends available for
selected targeted customer base through proper analysis of various lead
generation sources

Plan and Organise

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

SB5. plan work assigned on a daily basis
SB6. Organise proper forecasting techniques to analyse sales-trends and plan for the

future primary & secondary sales

Customer centricity

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

SB7. ensure that market’s needs and requirements are assessed
SB8. ensure proper message is conveyed to the targeted customer to ensure higher

customer satisfaction

Problem solving

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

SB9. identifying complex problems and reviewing related information to develop and

evaluate options and implement solutions
SB10. ensure that the sales plan is coherent with the sales function
SB11. liaison with various OEM sales function to ensure proper arrangements and

ASC/ N 0102 Manage operations to achieve sales closure

16 | P a g e

documentation as mandated by the OEM

Analytical thinking

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

SB12. analyse unique forecasting tools available for planning both primary &

secondary sales

Critical thinking

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

SB13. use logic and reasoning to identify the strengths and weaknesses of alternative

solutions, conclusions or approaches to problems

ASC/ N 0102 Manage operations to achieve sales closure

17 | P a g e

NOS Version Control

NOS Code ASC/ N 0102

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 16/07/13

Industry Sub-sector
Automotive Vehicle
Sales (OEM)

Last reviewed on 16/07/13

Occupation Vehicle Sales
Next review date

Under revision
expected date of
revised version
 31-Dec-15

ASC/ N 0004 Manage customer relationship

18 | P a g e

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

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an
individual to manage relationship with customers, providing quality service and ensuring
complete satisfaction.

National Occupational

Standards

ASC/ N 0004 Manage customer relationship

19 | P a g e

Unit Code ASC/ N 0004

Unit Title
(Task)

Manage customer relationship

Description This NOS unit is about an individual managing relationship with customers, providing
quality service and ensuring complete satisfaction.

Scope

This unit/task covers the following:

¶ understand complete customer requirements and deliver accordingly to
maintain total customer satisfaction with enriching and pleasant customer
experience

¶ resolve complete customer queries, issues & complaints timely including
settlement of warranty claims and other performance related issues as per the
various terms & conditions and guidelines

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

Element

Performance Criteria

Manage the total
customer satisfaction
with enriching &
pleasant customer
experience

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

PC1. analyse and comprehend all customer requirements and needs
PC2. document complete customer requisites and assess them
PC3. deliver and assist in delivering as per the noted requirements
PC4. understand complete customer queries and complaints
PC5. document all customer queries in the prescribed format of the organisation
PC6. ensure least turnaround time for any customer query handling/red ressal

especially issues related to warranty claims and other performance related
issues

PC7. maximise customer satisfaction through pleasant and excellent customer
experience within the organisations framework

PC8. document feedbacks and reviews from the customers & implement within the
framework of the organization

PC9. maintain a healthy & professional relationship with the customers especially key
accounts and influencers in the market

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

Element Knowledge and Understanding

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

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

KA1. standard operating procedures with in one’s own organisation
KA2. standard operating procedures for query and complaint reporting along with

their red ressal mechanism in the organisation
KA3. framework and guidelines as prescribed by the organisation for query and

complaint red ressal
KA4. customer relationship management (CRM) related framework provided by the

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0004 Manage customer relationship

20 | P a g e

organisation
KA5. terms & conditions agreed between the respective auto component/ aggregate

and the various OEMs/ OEM channel partners for supply, procurement of the
various auto components/ aggregates

KA6. documentation requirements for each procedure carried out as part of roles
and responsibilities as per the organizational guidelines

KA7. organisational and professional code of ethics and standards of practice
KA8. safety and health policies and regulations for the workplace

B. Technical
 Knowledge

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

KB1. the technical specifications of various OEM vehicles and the different variant/

model of auto components/ aggregates used along with those of the competitor
auto component manufacturer

KB2. detailed technical and performance specifications of the auto component for
various OEM vehicles

KB3. how to collaborate with the organizational manufacturing engineering, product
management teams along with the service team of the respective OEM vehicle
and local channel partner service team

KB4. documentation requirements from the customers with respect to warranty
claims and other performance related feedback on the for respective OEM
vehicle

KB5. requirements of the customers and suggest delivery accordingly
KB6. software or format used to capture for customer relationship management

(CRM) within the organisation
KB7. software or format such as MS word, excel, PowerPoint and management

information system (MIS)
KB8. how to capture customer voice/ feedback on the auto components/ aggregates

for various OEM vehicles on price, performance, availability of spares, warranty
& other service-related aspects etc.

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

Element Skills

A. Core Skills/
Generic Skills

Writing skills

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

SA1. Create documents required on the job (including database on key customers/

accounts and major retailers, response or feedback forms, customer-query
sheets, response or feedback sheets etc.)

SA2. either write or get it done from subordinates, a detailed failure report analysis
in case of a failed component/ aggregate escalating to the auto component
manufacturer

SA3. write in at least one language

Reading skills

ASC/ N 0004 Manage customer relationship

21 | P a g e

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

SA4. read feedback from customers on warranty and other performance related

aspects
SA5. read the specific requirements, queries that the customer may have on various

auto components including any specific technical query
SA6. read brochures and technical specifications of the vehicle provided by the OEM

and channel partner (dealership)
SA7. read policies and regulations pertinent to the job

Oral Communication (Listening and Speaking skills)

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

SA8. interact with the customers for getting their requirements, queries and

feedbacks
SA9. interact with organisation’s internal stakeholders for efficient customer

relationship management interact with team members to work efficiently

B. Professional
Skills

Decision making

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

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

problems
SB2. analyse any potential issue that may affect the performance of the vehicle and

convey it in a timely manner

Plan and Organise

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

SB3. plan work assigned on a daily basis
SB4. follow up regularly on potential complaints, issues raised by the customer

Customer centricity

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

SB5. ensure that customer needs are assessed and satisfactory service is provided
SB6. ensure that performance of the auto component is up to the mark and any

pending issues or complaints are resolved in a timely manner according to the
terms & conditions mandated by either the OEM or the auto component
manufacturer

Problem solving

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

SB7. analyse all the complaints, queries or issues raised by the customers to either

the OEM channel partner/ auto component dealer/ retailer in the market

ASC/ N 0004 Manage customer relationship

22 | P a g e

SB8. deliver and act as per the organisation provided/guided resolutions
SB9. liaise with all stakeholders to ensure hassle-free resolution of the complaints by

the concerned customer in a timely fashion

Analytical thinking

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

SB10. evaluate and identify areas of complaints from the customer affecting the

performance of his vehicle
SB11. assess time and cost required for customer resolution based on complaints,

problems or queries identified
SB12. evaluate and identify key customer experience enhancing areas

Critical thinking

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

SB13. evaluate the information gathered from the customer complaint report and

utilise it to identify timely resolutions
SB14. evaluate the information gathered from the market (including retail segment,

key accounts/ customers and OEM along with the OEM channel partners) and
use it to ensure higher customer satisfaction

ASC/ N 0004 Manage customer relationship

23 | P a g e

NOS Version Control

NOS Code ASC/ N 0004

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 23/07/13

Industry Sub-sector
Automotive Vehicle
Sales (OEM)

Last reviewed on 23/07/13

Occupation Vehicle Sales
Next review date

Under revision
expected date of
revised version
31-Dec-15

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

24 | P a g e

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

Overview

This unit is about planning and organising ŀƴ ƛƴŘƛǾƛŘǳŀƭΩǎ ǿƻǊƪ ƛƴ ƻǊŘŜǊ ǘƻ ŎƻƳǇƭŜǘŜ ƛǘ ǘƻ ǘƘŜ
required standards, on time and within budget in terms of cost and material.

National Occupational

Standards

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

25 | P a g e

 Unit Code ASC/ N 0001

Unit Title
(Task)

Plan and organise work to meet expected outcomes

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

Scope This unit/task covers the following:

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

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

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

Element Performance Criteria

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

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

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

Appropriate use of
resources

PC7. establish and agree on work requirements with appropriate

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

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

Element Knowledge and Understanding

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

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

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

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

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

confidential information and the importance of complying with
these

KA7. the purpose of keeping others updated with the progress of work
KA8. who to obtain guidance from and the typical circumstances when

this may be required
KA9. the purpose and value of being flexible and adapting work plans

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

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

26 | P a g e

to reflect change

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

KB1. how to complete tasks accurately by following standard

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

these

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

Element Skills

A. Core Skills/ Generic
Skills

Writing Skills

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

SA1. write in at least one language

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

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

B. Professional Skills

Decision Making

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

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

accurately completing the task within resources

Plan and Organise

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

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

Customer Centricity

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

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

Problem Solving

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

SB6. refer anomalies to the concerned persons

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

27 | P a g e

Analytical Thinking

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

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

concerned persons where required

Critical Thinking

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

SB8. apply own judgement to identify solutions in different situations

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

28 | P a g e

NOS Version Control

NOS Code ASC/ N 0001

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 10/06/13

Industry Sub-sector
Automotive Vehicle
Sales (OEM)

Last reviewed on 10/06/13

Occupation Vehicle Sales
Next review date

Under revision
expected date of
revised version
 31-Dec-15

ASC/ N 0002 Work effectively in a team

29 | P a g e

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

Overview

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

National Occupational

Standards

ASC/ N 0002 Work effectively in a team

30 | P a g e

 Unit Code ASC/ N 0002

Unit Title
(Task)

Work effectively in a team

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

Scope This unit/task covers the following:
Colleagues:

¶ Interact & communicate effectively with colleagues including

member in the own group as well as other groups

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

Element

Performance Criteria

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

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

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

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

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

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

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

colleagues

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

Element Knowledge and Understanding

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

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

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

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

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

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

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

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

ASC/ N 0002 Work effectively in a team

31 | P a g e

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

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

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

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

Element Skills

A. Core Skills/
Generic Skills

Writing Skills

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

SA1. complete written work with attention to detail

Reading Skills

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

SA2. read instructions, guidelines/procedures

Oral Communication (Listening and Speaking skills)

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

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

B. Professional Skills

Decision Making

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

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

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

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

Problem Solving

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

SB5. apply problem solving approaches in different situations

Critical Thinking

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

ASC/ N 0002 Work effectively in a team

32 | P a g e

SB6. apply balanced judgements to different situations

NOS Version Control

NOS Code ASC/ N 0002

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 10/06/13

Industry Sub-sector
Automotive Vehicle
Sales (OEM)

Last reviewed on 10/06/13

Occupation Vehicle Sales
Next review date

Under revision
expected date of
revised version
 31-Dec-15

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

33 | P a g e

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

Overview

This unit is about monitoring work place practices and making sure they meet requirements

for health, safety, security and environmental concerns.

National Occupational

Standards

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

34 | P a g e

 Unit Code ASC/ N 0003

Unit Title
(Task)

Maintain a healthy, safe and secure working environment

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

Scope This unit/task covers the following:

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

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

Element

Performance Criteria

Resources needed to
maintain a safe, secure
working environment

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

PC1. comply with organisation’s current health, safety and security

policies and procedures
PC2. report any identified breaches in health, safety, and security

policies and procedures to the designated person
PC3. coordinate with other resources at the workplace to achieve the

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

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

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

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

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

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

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

Element Knowledge and Understanding

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

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

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

KA2. what is meant by a hazard, including the different types of

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

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

35 | P a g e

health and safety hazards that can be found in the workplace
KA3. how and when to report hazards
KA4. the limits of responsibility for dealing with hazards
KA5. the organisation’s emergency procedures for different

emergency situations and the importance of following these
KA6. the importance of maintaining high standards of health, safety

and security
KA7. implications that any non-compliance with health, safety and

security may have on individuals and the organisation

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

KB1. different types of breaches in health, safety and security and how

and when to report these
KB2. evacuation procedures for workers and visitors
KB3. how to summon medical assistance and the emergency

services, where necessary
KB4. how to use the health, safety and accident reporting

procedures and the importance of these

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

Element Skills

A. Core Skills/ Generic
Skills

Writing Skills

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

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

Reading Skills

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

SA2. read instructions, guidelines/procedures/rules

Oral Communication (Listening and Speaking skills)

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

SA3. listen to and orally communicate information with all concerned

B. Professional Skills

Decision Making

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

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

Plan and Organise

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

SB2. plan and organise work to achieve targets and deadlines

Customer Centricity

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

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

36 | P a g e

SB3. build and maintain positive and effective relationships with

colleagues and customers

Problem Solving

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

SB4. apply problem solving approaches in different situations

Analytical Thinking

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

SB5. analyse data and activities

Critical Thinking

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

SB6. apply balanced judgements to different situations

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

37 | P a g e

NOS Version Control

NOS Code ASC/ N 0003

Credits(NSQF) TBD Version number 1.0

Industry Automotive Drafted on 10/06/13

Industry Sub-sector
Automotive Vehicle
Sales (OEM)

Last reviewed on 10/06/13

Occupation Vehicle Sales
Next review date

Under revision
expected date of
revised version
 31-Dec-15

38 | P a g e

Criteria for assessment of Trainees

JOB ROLE Territory Sales Manager (Retail)

Qualification Pack ASC/Q 0101

No. Of NOS 2 Role specific ,4 generic

Assessable

Outcomes

Assessment criteria Marks Allocation

Theory Viva Practical

ASC/N 0101 Plan annual Sales

Analyses and
drive annual
sales targets to
ensure
higher market
share for the
OEM

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

to:

PC1. Analyses the OEM business plan& plan sales accordingly

on

a regular basis to ensure that company's overall business

planning objectives are met

PC2. identify sales objectives through revenue growth,

vehicular units sold and market share percentages across

the OEM vehicle portfolio

PC3. segment the potential customers into specified targeted

tiers and devise specific sales pitch for each targeted tier

along with individual sales call frequencies patterns

PC4. Communicate vehicle product USP across the OEM

portfolio to enhance sales revenue &increase market

share of the OEM product portfolio

PC5. devise secondary sales strategy at the channel partner

(dealer / distributor)for the various OEM vehicle products

which includes:-

¶ territory & product portfolio allocation to the sales

force at the channel partner (dealer / distributor)

¶ recruiting and managing sales executives for various

vehicle product-lines of the OEM

¶ ensure training needs assessment & actual training

for all the sales executives including technical aspects

and USP of the vehicles over the competitor both for

newly launched vehicles / upgraded vehicle range

¶ timely communication of incentive schemes for sales

representatives and ensure proper distribution of the

rewards / incentives to maintain higher levels of

motivation

¶ regular communication of various schemes

announced by the OEMs / financers at the zonal /

area level and the channel partner at a local level

PC6. prepare regular reports /updates on sales performance of

the channel partner (dealer/ distributor)against the

20

10

30

20

10

30

 competitor to determine lead and lag sales performance

indicators and take corrective steps post the analysis

PC7. plan & implement various local promotional activities to

 10

10

39 | P a g e

achieve sales volume such as:-

¶ road shows

¶ mall activations

¶ exchange melas

¶ canopy promotions

¶ local contests

¶ loan melas

¶ promotional test-drives

¶ tie-ups with various body-builders (only in case of

commercial vehicles)

¶ any other local activities jointly done with other

agencies/ organization (banks &NBFCs) to push sales

in rural / semi-urban areas

PC8. plan and implement consumer and commercial sales

activities across the OEM vehicle products in an assigned

Area

20

10

30

--

subtotal

100

100

ASC/N 0102 Manage operations to achieve sales closure Theory Viva Practical

Monitor &
manage
operations to
achieve sales
closure

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

to:

PC1. manage day to day business activities and development of

the assigned territory to maximize sales across the product

portfolio

PC2. focus sales efforts through analysis of the market potential

vis-à-visexisting volume from the channel partner (dealer/

distributor) in the assigned territory/ area

PC3. monitor competition activities through current market

trends, and branding & marketing activities undertaken in

the area across the vehicular portfolio

PC4. Understand the various aspects of OEM business related

to both sales and service.

PC5. plan & implement the following appropriate local

promotional activities required for attracting potential

customers:

¶ road shows

¶ mall activations

¶ exchange melas

¶ canopy promotions

¶ local contests

¶ loan melas

¶ promotional test-drives

40

30

40 | P a g e

 ¶ tie-ups with various body-builders (only in case of commercial

vehicles)

¶ any other local activities jointly done with other agencies/

organization (banks &NBFCs) to push sales in rural / semi-

urban areas

PC6. understand the technical specifications of various OEM

vehicular products as well as those manufactured by the

competitors

PC7. ensure and supervise database management for all

customer information

PC8. monitor sales performance of OEM sales function at the

channel partner-end across its various branches and sub dealers

PC9. ensure proper financing is available for the potential

customers at better rates / terms & conditions vis-à-vis the

competitors

PC10. ensure proper implementation of the tie-ups with various

financers/ NBFCs at a zonal/ national level for vehicle financing

PC11. prepare monthly sales reports and update the company

systems accordingly co-ordinate efforts with other departments,

which include marketing, customer service, transportation, and

warehouse

PC12. create regular reports on sales performance for the

channel partner across the territory/ area allocated

20

30

50

60
Ensure Proper
Sales Process
adherence

PC13. Ensure proper documentation of the entire sales process

(including the enquiry form, booking form, test-drive feedback,

delivery form etc.)

PC14. resolve customer complaints through engaging with the

local service-team and escalation any product performance

related issues to the manufacturing plant and R&D team

PC15. ensure planned branding activities at the central / national

level is implemented as per the OEM guidelines

PC16. ensure financing & various documentation aspects for the

vehicle across the various financers / NBFCs ensure proper

delivery of OEM products according to the needs and

preferences of customers

PC17. resolve customer complaints through engaging with the

local service-team and escalation any product performance

related issues to the manufacturing plant and R&D team

30

30

 120 170

ASC/N 0004 Manage customer relationship Theory Viva Practical

Manage the
total customer
satisfaction
with enriching
& pleasant
customer
experience

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

PC1. analyses and comprehend all customer requirements and

needs

PC2. document complete customer requisites and assess them

PC3. deliver and assist in delivering as per the noted

requirements

PC4. understand complete customer queries and complaints

PC5. document all customer queries in the prescribed format of

the organization

41 | P a g e

PC6. ensure least turnaround time for any customer query

handling/redressal especially issues related to warranty claims

and other performance related issues

PC7. Maximize customer satisfaction through pleasant and

excellent customer experience within the organizations

framework

PC8. document feedbacks and reviews from the customers &

implement within the framework of the organization

PC9. maintain a healthy & professional relationship with the

customers especially key accounts and influencers in the

market

40

80

 Subtotal 40 80

ASC/N 0001 Plan & organize work to meet expected outcome Theory Viva Practical

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

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

to:

PC1. keep immediate work area clean and tidy

PC2. treat confidential information as per the organizationôs

guidelines

PC3. work in line with organizationôs policies and procedures

PC4. work within the limits of job role

PC5. obtain guidance from appropriate people, where necessary

PC6. ensure work meets the agreed requirements

30

30

Appropriate
use of
Resources

PC7. establish and agree on work requirements with appropriate

people

PC8. manage time, materials and cost effectively

PC9. use resources in a responsible manner

20

20

 Subtotal 50 50

ASC/N 0002

Work effectively in a team

Theory Viva Practical

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

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

PC1. maintain clear communication with colleagues (by all

means including face-to-face, telephonic as well as written)

PC2. work with colleagues to integrate work

PC3. pass on information to colleagues in line with

organizational requirements both through verbal as well as non-

verbal means

PC4. work in ways that show respect for colleagues

PC5. carry out commitments made to colleagues

PC6. let colleagues know in good time if cannot carry out

commitments, explaining the reasons

PC7. identify problems in working with colleagues and take the

initiative to solve these problems

PC8. follow the organizationôs policies and procedures for

working with colleagues

42 | P a g e

50 50

subtotal

50

50

ASC/N 0003

Maintain a healthy, safe and secure working

environment

Theory Viva Practical

Resources
needed to
maintain a
safe, secure
working
environment

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

PC1. comply with organizationôs current health, safety and

security policies and procedures

PC2. report any identified breaches in health, safety, and

security policies and procedures to the designated person

PC3. Coordinate with other resources at the workplace to

achieve the healthy, safe and secure environment for all

incorporating all government norms esp. for emergency

situations like fires, earthquakes etc.

PC4. identify and correct any hazards like illness, accidents,

fires or any other natural calamity safely and within the limits of

individualôs authority

PC5. report any hazards outside the individualôs authority to the

relevant person in line with organizational procedures and warn

other people who may be affected

40

50

 PC6. follow organizationôs emergency procedures for accidents,

fires or any other natural calamity

PC7. identify and recommend opportunities for improving

health, safety, and security to the designated person

PC8. Complete all health and safety records are updates and

procedures well defined.

subtotal

40

50

Total

375 400 500

