
 
  

 
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.30 

 

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 – Telecaller 

SECTOR: AUTOMOTIVE 

SUB-SECTOR: AUTOMOTIVEVEHICLE SALES (DEALER) 

OCCUPATION: SALES SUPPORT  

REFERENCE ID: ASC/ Q 1105 

ALIGNED TO : NCO-2004/  Nil 

Telecaller (Dealer) is also known as Telecalling officer, Customer calling executive 
and Sales/ Customer support executive etc. 
 
Brief Job Description: A Telecaller is responsible for making cold calls to the 
customer and supporting sales to generate sales leads (telemarketing activities) and 
also support follow-up calls to support both sales and service activities 
 

Personal Attributes: The individual on this job must have good communication and 
interpersonal skills along with a pleasing personality to attend all sorts of enquiries 
from the customers. The individual should depict customer centricity in daily 
behaviour and should be able to talk and convince customers. The individual must 
be patient and good listening ability and customer centric attitude is highly 
desirable to understand various requirements and tackle the irate customers.  

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 at nequenulla 

   

  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 Tele caller 

2 | P a g e  

 

  

Qualifications Pack 
Code 

ASC/ Q 1105 

Job Role Telecaller 

Credits(NSQF) TBD Version number 1.0 

Industry Automotive Drafted on  10/06/13 

Sub-sector 
 

Automotive Vehicle Sales 
(Dealer) 

Last reviewed on 10/06/13 

Occupation Sales Support  Next review date 
Under revision expected date 
of revised version 31-Dec-15 

NSQC Clearance on 20/07/15 

Job Role Telecaller (Dealer) 

Role Description 
Assist and support sales function through making cold calls to the 
customers supporting sales and service through  telemarketing 
activities 

NSQF level 
Minimum Educational Qualifications 
Maximum Educational Qualifications 
 

4 

Class XII 
Undergraduate degree or diploma in any discipline 

Training 
(Suggested but not mandatory) 

On the job training 

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 
 

Not applicable 

National Occupational Standards (NOS)   

Compulsory: 
1. ASC/N 1107:Generate sales leads through telemarketing 

activities 
2. ASC/N 1108: Coordinate with sales team for passing on the 

prospective leads 
3. ASC/N 0001:Plan and organise work to meet expected 

outcomes 
4. ASC/N 0002:Work effectively in a team 
5. 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 Tele caller 

3 | P a g e  

 

 
  

Keywords /Terms Description 

Core Skills/Generic 
Skills  
 

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

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

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

Function 
 

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

Job role 
 

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

Knowledge and 
Understanding 

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

National Occupational 
Standards (NOS) 

NOS are Occupational Standards which apply uniquely in the Indian context 

Occupation 
 

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

industry. 

Organisational Context 
 

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

Performance Criteria 
 

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

Qualifications Pack(QP) 
 

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

Qualifications Pack 
Code 

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

Scope 
 

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

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

D
ef

in
it

io
n

s 
 


 Qualifications Pack For Tele caller 

4 | P a g e  

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

Sub-functions 
 

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

Technical Knowledge 
 

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

Unit Code 
 

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

Unit Title 
 

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

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 1107                         Generate sales leads through telemarketing activities 

 

5 | P a g e  

 

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

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

Overview  
 
This Occupational Standard describes the knowledge, understanding and skills required of a 
Telecaller to generate sales leads through telemarketing activities. 

National Occupational 

Standards 

 


  
 

 
ASC/ N 1107                         Generate sales leads through telemarketing activities 

 

6 | P a g e  

 

Unit Code ASC/ N 1107 

Unit Title 
(Task) 

Generate sales leads through telemarketing activities 

Description This NOS unit is about a Telecaller who generate sales leads through various 
telemarketing activities. 

Scope 
 

This unit/task covers the following:  

¶ generate sales prospects or leads through telemarketing including making 
cold calls and make follow-up calls for both sales service sub-functions  

¶ support sales function in the dealership through other allied activities  

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

Element 
 

Performance Criteria 

Support sales & 
service sub-functions 
through making calls 

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

PC1. call and enquire about buying plans or interests, as per the calling script, from 
the prospective calling list assigned 

PC2. greet the customers and get vehicle buying interests and time schedule from 
the prospective calling list to get sales leads 

PC3. mention FAB (features / advantages / benefits) and USPs of the vehicle OEM 
brands available at the dealership over the competitor models  

PC4. invite, fix and record customer prospective visit for test drive, either at 
showroom or at any mutually agreed location 

PC5. ask potential customers for information on reasons for considering purchase 
and comprehend all customer requirements and needs 

PC6. assist in pre-sales and post-sales support to customers 
PC7. record all feedbacks and complaints from customers in the system in a 

prescribed OEM format 
PC8. assist in management of key customer relationship and coordinate with sales to 

ensure that all pending responses are responded to in a timely and satisfactory 
manner  

PC9. arrange for vehicle pick up and drops to and from work shops 
PC10. understand the key customer requirements from a vehicle (during sales pitch) 

and any pending service related issue (during service calls follow-ups to 
generate repeat/ referral sales) and highlight the requirements/ issues for early 
redressal 

Knowledge and Understanding (K)  

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 telemarketing sales 
(including OEM mandated customized sales pitch for a few OEM driven 
campaigns/ events) 

KA2. standard operating procedures within one’s own organisation related with 
telemarketing and sales 

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d
 


  
 

 
ASC/ N 1107                         Generate sales leads through telemarketing activities 

 

7 | P a g e  

 

KA3. standard operating procedures for customer query reporting along with their 
resolution mechanism through the sales team in the organisation 

KA4. Customer Relationship Management (CRM) related framework provided by the 
organisation 

KA5. documentation requirements for each procedure carried out as part of roles 
and responsibilities as per the organizational guidelines 

KA6. process flow of complete sales and service cycles at the dealership 
KA7. Institutional and professional code of ethics and standards of practice 
KA8. safety and health policies and regulations for the workplace including 

automotive showroom in general 

B. Technical    
     Knowledge 
 

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

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

KB2. how to handle and resolve basic customer queries 
KB3. training modules and scripts provided by the OEM for the telemarketing 
KB4. technical aspects related with all varieties of vehicles at the dealership 
KB5. technical details and problems related with service of all kinds of vehicles 
KB6. how to manage key customer requirements while make sales calls (during sales 

pitch) or any service related calls (during follow-ups to generate repeat/ referral 
sales) and highlight the requirements/ issues for early redressal to Customer 
Relationship Executive (CRE) 

KB7. software or Format such as MS word, excel, PowerPoint and Management 
Information System (MIS) 

KB8. statutory compliance of the government and legal aspects 

KB9. local market procedures customer preferences of that area along with sales 
peculiarities based on geographical nuances etc. 

Skills (S)  

A. Core Skills/ 
Generic Skills  

 

Writing skills 

The user/individual on the job  needs to know and understand how to: 
 
SA1. create documentation required on the job (including  follow-up sheets for both 

sales and service calls) 
SA2. capture the  profile of the customer during the telemarketing initiatives like 

cold calls (including demographics, preferences which would help in proper 
follow-up on these leads by the sales team) 

SA3. Write-in at least one local language 
 

Reading skills  

The user/individual on the job  needs to know and understand  how to: 
SA4. Read general instructions or guide lines from OEM, mandatory for 

telemarketing 

SA5. Read telemarketing scripts provided by the OEM and dealership mandatory 


  
 

 
ASC/ N 1107                         Generate sales leads through telemarketing activities 

 

8 | P a g e  

 

for making a sales pitch 
SA6. read  feedback from customers on the level of services provided by the 

dealership 
SA7. read policies and regulations pertinent to the job 
SA8. read follow-up sheet, worksheets and other evaluation sheets prepared as a 

result for any major marketing campaign by the OEM (e.g. loan mela, free 
service campaigns to generate additional footfalls in the showroom to generate 
more sales leads) 

Oral Communication (Listening and Speaking skills)  

The user/individual on the job  needs to know and understand how to:  
 
SA9. interact with customers for getting their requirements, queries and feedbacks 

and generate perspective leads 
SA10. interact with sales, service and administrative function of the dealership 
SA11. interact with superiors and other support staff function in the one’s own 

organisation 

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 all the feedbacks provided by the customers and act accordingly 

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. plan and organise activities achieving business targets on a periodical basis (e.g. 

in case of telemarketing activities schedules for a particular date like loan mela, 
free service campaigns, plan the calls in such a way to reach out to maximum 
target audience and generate additional footfalls to generate more sales leads) 

SB5. 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:  
 
SB6. ensure that customer’s requirements are assessed and satisfactory service is 

provided 
SB7. ensure that customer is greeted and is attended properly  during the duration 

of the call (cold call or telemarketing call) as per organisation’s protocols 
SB8. ensure that during making cold calls, customers whose contact number is on 

DND (do not disturb) are not called again  
SB9. ensure that queries outside the scope of work are addresses and passed on to 

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

Problem solving 


  
 

 
ASC/ N 1107                         Generate sales leads through telemarketing activities 

 

9 | P a g e  

 

The user/individual on the job  needs to know and understand how to:  
 
SB10. clarify and solve all sales and service function queries generated due to any kind 

of anomalies and take appropriate actions, as required 
Analytical thinking 

The user/individual on the job  needs to know and understand how to:  
 
SB11. evaluate and identify areas  of query from the customer and ensure proper 

resolution to ensure maximum satisfaction 
SB12. evaluate customer feedbacks and reviews for its effectiveness by ensuring 

proper checks and report them 
Critical thinking 

The user/individual on the job  needs to know and understand how to: 
 
SB13. generate customer interest through telemarketing and engage in test drives for 

initiation of perspective sales leads 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


  
 

 
ASC/ N 1107                         Generate sales leads through telemarketing activities 

 

10 | P a g e  

 

 
 
NOS Version Control  

 
 
 

NOS Code  ASC/ N 1107 

Credits(NSQF)  TBD Version number  1.0 

Industry  Automotive Drafted on  10/06/13 

Industry Sub-sector  
Automotive Vehicle 
Sales (Dealer) 

Last reviewed on  10/06/13  

Occupation Sales Support  Next review date 

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


 
 

 
ASC/ N 1108                Coordinate with sales team for passing on the prospective leads 

 

11 | P a g e  

 

 

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

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Overview  
 
This Occupational Standard describes the knowledge, understanding and skills required of an 
individual to coordinate with sales team for passing on the prospective leads. 

National Occupational 

Standards 

 


 
 

 
ASC/ N 1108                Coordinate with sales team for passing on the prospective leads 

 

12 | P a g e  

 

 
 
Unit Code ASC/ N 1108 

Unit Title 
(Task) 

Coordinate with sales team for passing on the prospective leads 

Description This NOS unit is about an individual coordinating with sales team for passing on the 
prospective leads. 

Scope 
 

This unit/task covers the following: 

¶ assist and support in follow-ups 

¶ resolve complete customer queries and problems to maintain total customer 
satisfaction with enriching and pleasant customer experience 

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

Element 
 

Performance Criteria 

Assist in follow-ups 
and resolve customer 
queries and problems 

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

 

PC1. pass on the details of the appointments got fixed for the test drives as per the 
area assigned and transfer to the sales executives accordingly 

PC2. record all sales follow-ups with all the prospective customers in the system 
PC3. follow-up for services with the customers and update records or system for the 

services department 
PC4. arrange and coordinate with home service executives for pick-drop facility 
PC5. coordinate and liaison with dealer services function for passing on the 

prospective leads for smoother services 
PC6. analyse and comprehend all customer requirements and needs 
PC7. follow-up with customers for their feedbacks and reviews 
PC8. record all feedbacks and complaints from customers in the system 
PC9. deliver and assist in delivering as per the noted requirements 
PC10. ensure least turnaround time for any customer query handling/redressal 
PC11. maximise customer satisfaction through pleasant and excellent customer 

experience within the organisations framework 
PC12. maintain long term association with the customers 

Knowledge and Understanding (K)  

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 telemarketing and sales 
KA2. standard operating procedures of the dealership related with telemarketing and 

sales 
KA3. standard operating procedures of the dealership related with customer 

experience and satisfaction 
KA4. standard operating procedures for query and problem reporting and their 

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d
 


 
 

 
ASC/ N 1108                Coordinate with sales team for passing on the prospective leads 

 

13 | P a g e  

 

redressal in the organisation 
KA5. Customer relationship management (CRM) related framework provided by the 

organisation 
KA6. documentation requirements for each procedure carried out as part of roles 

and responsibilities 
KA7. institutional 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. complete process flow for a business cycle of sales and services both 
KB2. documentation requirements from the customers 
KB3. requirements of the customers and suggest delivery accordingly 
KB4. customer problems and queries and documenting it in the organisation’s 

prescribed format 
KB5. redressal documents and act accordingly 
KB6. software or format used for customer relationship management (CRM) in the 

organisation 
KB7. software or format such as MS Word, Excel, PowerPoint and Management 

Information System (MIS) 
KB8. time needed for resolution of queries according to the organisation’s guidelines 

Skills (S)  

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 requirement sheets, query 

sheets, response or feedback sheets etc.) 
SA2. Write in at least one local language 

Reading skills  

The user/individual on the job  needs to know and understand  how to: 
 
SA3. read instructions from customers in terms of their requirements, queries and 

feedbacks 
SA4. 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:  
 
SA5. interact with the customers for understanding their requirements, queries and 

feedbacks 
SA6. interact with organisation’s internal stakeholders for efficient customer 

relationship management 

B. Professional Skills Decision making   


 
 

 
ASC/ N 1108                Coordinate with sales team for passing on the prospective leads 

 

14 | P a g e  

 

 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 

Plan and Organise  

The user/individual on the job  needs to know and understand how to:  
 
SB2. plan work assigned on a daily basis and provide estimates of time required for 

each piece of work 

Customer centricity 

The user/individual on the job  needs to know and understand how to:  
 
SB3. ensure that customer needs are assessed and satisfactory service is provided 
SB4. ensure that the customer has agreed with all the work performed 
SB5. ensure that the customer provides constructive feedback ad reviews  

Problem solving 

The user/individual on the job  needs to know and understand how to:  
 
SB6. analyse all the queries or problems  posted by the customers 
SB7. deliver and act as per the organisation provided/guided resolutions 

Analytical thinking 

The user/individual on the job  needs to know and understand how to:  
 
SB8. evaluate and identify key customer satisfaction areas 
SB9. evaluate and identify key customer experience enhancing areas 
SB10. assess time and cost required based on problems or queries identified 

Critical thinking 

The user/individual on the job  needs to know and understand how to: 
 
SB11. evaluate the information gathered from the customer complaint report and 

utilise it to identify timely resolutions  

 
  


 
 

 
ASC/ N 1108                Coordinate with sales team for passing on the prospective leads 

 

15 | P a g e  

 

 
NOS Version Control  

 
 
 

NOS Code  ASC/ N 1108 

Credits(NSQF)  TBD Version number  1.0 

Industry  Automotive Drafted on  10/06/13 

Industry Sub-sector  
Automotive Vehicle 
Sales (Dealer) 

Last reviewed on  10/06/13  

Occupation Sales Support  Next review date 

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


  
 

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

16 | P a g e  

 

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

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Overview 

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

National Occupational 

Standards 

 


  
 

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

17 | 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 

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 
 

18 | P a g e  

 

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

to reflect change  

B. Technical  Knowledge The user/individual on the job  needs to know and understand:  
 
KB1. how to complete tasks accurately by following standard 

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

these 

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

Element  Skills 

A. Core Skills/ Generic 
Skills  

Writing Skills 

The user/individual on the job  needs to know and understand  how to: 
 
SA1. write in at least one language 

Reading Skills 

The user/individual on the job  needs to know and understand  how to: 
 
SA2. read instructions, guidelines/procedures 

Oral Communication (Listening and Speaking skills) 

The user/individual on the job  needs to know and understand how to:  
 
SA3. ask for clarification and advice from appropriate persons 
SA4. communicate orally with colleagues  

B. Professional Skills 

 
 

Decision Making   

The user/individual on the job  needs to know and understand how to:   
 
SB1. make a decision on a suitable course of action appropriate for 

accurately completing the task within resources 

Plan and Organise 

The user/individual on the job  needs to know and understand how to:  
 
SB2. agree objectives and work requirements 
SB3. plan and organise work to achieve targets and deadlines 

Customer Centricity 

The user/individual on the job  needs to know and understand how to:  
 
SB4. deliver consistent and reliable service to customers 
SB5. check own work and ensure it meets customer requirements 

 

Problem Solving 

The user/individual on the job  needs to know and understand how to:  
 
SB6. refer anomalies to the concerned persons 

Analytical Thinking 


  
 

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

19 | P a g e  

 

The user/individual on the job  needs to know and understand how to:  
 
SB7. analyse problems and identify work -arounds 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 
 

20 | 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 (Dealer) 

Last reviewed on 10/06/13  

Occupation Sales Support  Next review date 

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


  
 

 
ASC/ N 0002                                                Work effectively in a team  
` 

21 | 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  
` 

22 | 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  
` 

23 | 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:  
 

SB6. apply balanced judgements to different situations 

  


  
 

 
ASC/ N 0002                                                Work effectively in a team  
` 

24 | P a g e  

 

 
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 (Dealer) 

Last reviewed on 10/06/13  

Occupation Sales Support  Next review date 

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


  
 

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

25 | 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 
 

26 | P a g e  

 

 
 Unit Code ASC/ N 0003 

Unit Title 
(Task) 

Maintain a healthy, safe and secure working environment 

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

Scope This unit/task covers the following: 

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

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

Element 
 

Performance Criteria 
 

Resources needed to 
maintain a safe, secure 
working environment 

To be competent, the user/individual on the job  must be able to:  
 
PC1. comply with organisation’s current health, safety and security 

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

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

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

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

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

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

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

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

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

Element  Knowledge and Understanding 

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

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

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

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

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 
 

27 | P a g e  

 

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:  
 

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

Problem Solving 


  
 

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

28 | P a g e  

 

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 
 

29 | 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 (Dealer) 

Last reviewed on 10/06/13  

Occupation Sales Support  Next review date 

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


  
 

 
Qualifications Pack for Telecaller 

30 | P a g e  

 

 
 

Criteria for assessment of Trainees 
 

JOB  ROLE Telecaller  L4 

Qualification  Pack ASC/Q 1105 

No. Of  NOS  2 Role specific ,3 generic 
 

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

ASC/N1107 Generate sales leads through telemarketing 
activities 

Theory Viva  Practical 

Support sales & service 
sub-functions through 
making calls 

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

PC1. call and enquire about buying plans or 
interests, as per the calling script, from 
the prospective calling list assigned 

PC2. greet the customers and get vehicle 
buying interests and time schedule from 
the prospective calling list to get sales 
leads 

PC3. mention FAB (features / advantages / 
benefits) and USPs of the vehicle OEM 
brands available at the dealership over 
the competitor models  

PC4. invite, fix and record customer 
prospective visit for test drive, either at 
showroom or at any mutually agreed 
location 

PC5. ask potential customers for information 
on reasons for considering purchase and 
comprehend all customer requirements 
and needs 

PC6. assist in pre-sales and post-sales support 
to customers 

PC7. record all feedbacks and complaints from 
customers in the system in a prescribed 
OEM format 

PC8. assist in management of key customer 
relationship and coordinate with sales to 
ensure that all pending responses are 
responded to in a timely and satisfactory 
manner  

PC9. arrange for vehicle pick up and drops to 
and from work shops 

PC10. understand the key customer 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

10 
 
 
 
 
 

5 
 
 
 
 

20 
 
 
 
 
 

5 
 
 

10 

 
 
 
 
 
 
 

25 
 
 
 
 
 

10 
 
 
 
 

25 
 
 
 
 
 

10 
 
 
- 


  
 

 
Qualifications Pack for Telecaller 

31 | P a g e  

 

requirements from a vehicle (during 
sales pitch) and any pending service 
related issue (during service calls follow-
ups to generate repeat/ referral sales) 
and highlight the requirements/ issues 
for early redressal 

                                                      subtotal  50 70 

ASC/N 1108 Coordinate with sales team for passing on the 
prospective leads 

Theory Viva  Practical 

Assist in follow-ups and 
resolve customer queries 
and problems 

To be competent, the user/individual on the 

job must be able to: 

 

PC1. pass on the details of the appointments 
got fixed for the test drives as per the 
area assigned and transfer to the sales 
executives accordingly 

PC2. record all sales follow-ups with all the 
prospective customers in the system 

PC3. follow-up for services with the 
customers and update records or system 
for the services department 

PC4. arrange and coordinate with home 
service executives for pick-drop facility 

PC5. coordinate and liaison with dealer 
services function for passing on the 
prospective leads for smoother services 

PC6. analyse and comprehend all customer 
requirements and needs 

PC7. follow-up with customers for their 
feedbacks and reviews 

PC8. record all feedbacks and complaints from 
customers in the system 

PC9. deliver and assist in delivering as per the 
noted requirements 

PC10. ensure least turnaround time for any 
customer query handling/redressal 

PC11. maximise customer satisfaction through 
pleasant and excellent customer 
experience within the organisations 
framework 

PC12. maintain long term association with the 
customer. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 

20 
 
 
 
 
 
 
 
 
 

20 

 
 
 
 
 
 
 
 

40 
 
 
 
 
 
 
 
 
 

30 
 
 
 
 
 

 
 
 
 

 subtotal  40 70 
ASC/N 0001 Plan and organise work to meet expected Theory Viva Practical 


  
 

 
Qualifications Pack for Telecaller 

32 | P a g e  

 

outcomes 

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 

 
 
 
 
 
 
 

 
 
 
 
 
 
30 

 
 
 
 
 

 
 
 
 
 
 

50 

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 
 

 

 
 

30 

 subtotal  50 80 
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 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 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 

15 
 
 
 
 
 

15 
 
 

 
 
 
 
 
 

30 
 
 
 
 
 

40 
 


  
 

 
Qualifications Pack for Telecaller 

33 | P a g e  

 

 subtotal  30       70 
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 organisation’s current 
health, safety and security policies and 
procedures 

PC2. report any identified breaches in 
health, safety, and security policies and 
procedures to the designated person  

PC3. Coordinate with other resources at the 
workplace to achieve the healthy, safe 
and secure environment for all 
incorporating all government norms 
esp. for emergency situations like fires, 
earthquakes etc.  

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

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

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

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

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

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

10 
 
 
 
 
 
 
 
 
 
 

20 
 
 

 
 
 
 
 

20 
 
 
 
 
 
 
 
 
 
 

40 
 

 subtotal  30 60 
     

 Total  180 
 

200 350 

 


