

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. Nomenclature for QP & NOS...........P.21

6. Criteria For Assessment of Trainees.P.23

technology
consul t ing

Qualifications Pack- Sales Coordinator

SECTOR: INFORMATION TECHNOLOGY- INFORMATION TECHNOLOGY ENABLED SERVICES

(IT-ITES)ces Helpdesk Attendant
SECTOR: MEDIA AND ENTERTAINMENT

SUB-SECTOR: Television, Print, Radio, Digital, Out-of-home

OCCUPATION: Ad Sales / Account Management/ Scheduling/ Traffic

REFERENCE ID: MES/Q0204

ALIGNED TO: NCO-2015/1221.0601

Sales Coordinator (Media Organization) in the Media & Entertainment Industry

is also known as a General Manager/ Manager/ Executive – Sales Operations

Brief Job Description: Individuals at this job are responsible for back-end sales

activities

Personal Attributes: This job requires the individual to enter details of sales
transactions into the sales system/ software, generate invoices and manage
collections on behalf of the company. The individual also prepares MIS reports
for management on the quantity of inventory sold and sales value generated.

EYE ON IT
Current Industry
Trends

Suscipit, vicis praesent erat

feugait epulae, validus indoles

duis enim consequat genitus at.

Sed, conventio, aliquip

accumsan adipiscing augue

blandit minim abbas oppeto

commov.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat iriure

validus. Sino lenis vulputate,

valetudo ille abbas cogo saluto

quod, esse illum, letatio lorem

conventio. Letalis nibh iustum

transverbero bene, erat vulpu

tate enim esse si sudo erat.

SOFTWARE
Monthly Picks

Volutpat mos at

neque

nulla lobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in obruo quae

ingenium tristique elit vel natu

meus. Molior torqueo capio velit

loquor aptent ut erat feugiat

pneum commodo.

Enim neo velit adsum odio,

multo, in commoveo quibus

premo tamen erat huic. Occuro

uxor dolore, ut at praemitto opto

si sudo, opes feugiat.

Aptent nulla aliquip camur ut

consequat aptent nisl in voco

consequat. Adipsdiscing magna

jumentum velit iriure obruo. damnum

pneum. Aptent nulla aliquip camur ut

consequat lorem aptent nisl magna

jumentum velitan en iriure. Loquor,

vulputate meus indoles iaceo, ne

secundum, dolus demoveo

interddfico proprius. In consequat os

quadfse nudflla magna. Aptent nulla

aliquip camur utan sdl as consequat

aptent nisl in vocoloc consequat ispo

facto delore ergo maska forgeuit

masca pala ergo sacrum lamap

allacum dergo ipso aliquip mia sermi

proprius. quae nulla magna. Delenit abdo esse quia,

te huic. Ratis neque ymo, venio illum

 pala damnum. Aptent nulla aliquip camur ut

 consequat aptent. Adipiscing magna jumentum

 velit iriure obruo vel.Volutpat mos at neque nulla

 lobortis dignissim conventio, torqueo, acsi roto

 modo. Feugait in obruo quae ingenium tristique

 elit vel natu meus. Molior torqueo capio velit loquor

 aptent ut erat feugiat pneum commodo vel obruo

mara duis enim consequat genitus. Enim neo velit

adsum odio, multo lorem ipso mata irlosa.

Introduction

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR
MEDIA AND ENTERTAINMENT INDUSTRY

 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

Media &Entertainment

Skills Council

E-mail: mesc@ficci.com

 Qualifications Pack For Sales Coordinator

2 | P a g e

Qualifications Pack Code MES/Q0204

Job Role
Sales Coordinator

This job role is applicable in both national and international scenarios

Credits(NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 09/11/2014

Sub-sector
Television, Print, Radio, Digital,
Out-of-home

Last reviewed on 21/11/2018

Occupation
Ad Sales / Account Management/
Scheduling/ Traffic

Next review date 20/06/2021

NSQC Clearance on 22/08/2019

Job Role Sales Coordinator

Role Description Back-end sales activities/ coordination

NSQF level 4

Minimum Educational Qualifications

Maximum Educational Qualifications

Class XII

Graduate

Prerequisite License or Training Sales Operations (Suggested)

Minimum Job Entry Age 18 years

Experience 1-3 years

Applicable National Occupational

Standards (NOS)

Compulsory:
1. MES/N0210 (Manage sales operations)

2. MES/N0216 (Prepare MIS reports)

3. MES/N0217 (Assist in collections)

4. MES/N0104 (Maintain workplace health and safety)

Optional: N.A.

Performance Criteria As described in the relevant OS units

Jo
b

 D
et

ai
ls

 Qualifications Pack For Sales Coordinator

3 | P a g e

Keywords /Terms
Description

Ad views Total number of times the advertisement has been seen by the audience

Barter An offer in which advertisement space/time is exchanged for goods/ non-
monetary consideration

Billing The total invoiced value payable by the client for the advertisement
time/space purchased

Budget Budget is an estimate of the total cost of production that may include a
break-up of cost components

Campaign Advertisement effort across media platforms, planned during a specific
time period

Day parts Specific time-slots during the day

Effective rate The final advertisement rate offered to the client after discounts

Frequency The number of times the audience is exposed to an advertisement in a
particular medium

Make-good A repeat run of an advertisement to compensate for an error or omission
by the broadcaster

Market share The share of the company in the total market of a product/service

Media buyer An individual handling purchases of advertising space/time across
advertising mediums

Media planner An individual skilled in selecting and determining the correct use of
advertising space/media on behalf of an advertiser

Rate The fee for a unit of advertisement space or time

Reach The total size of the audience that the medium is able to communicate
with

Sales Forecast Predictions and estimates based on historical sales performance using
trends and assumptions for the current period

Schedule A list of advertisements planned to be a part of the campaign

Sponsorship Paid advertising in the form of specifically generated
programming/content advertising for the product/service of the client

Target Audience Set of individuals with similar characteristics that are prospective
customers of the advertisers' product/service

Target Market The geographic area over which the advertising campaign is focused

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

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

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

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

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

D
ef

in
it

io
n

s

 Qualifications Pack For Sales Coordinator

4 | P a g e

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

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

Occupational Standards
(OS)

OS specify the standards of performance an individual must achieve
when carrying out a function in the workplace, together with the
knowledge and understanding they need to meet that standard
consistently. Occupational Standards are applicable both in the Indian
and global contexts.

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

National Occupational
Standards (NOS)

NOS are Occupational Standards which apply uniquely in the Indian
context.

Qualifications Pack
Code

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

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

Unit Code Unit Code is a unique identifier for an Occupational Standard, which is
denoted by an ‘N’.

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

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

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

Knowledge and
Understanding

Knowledge and Understanding are statements which together specify the
technical, generic, professional and organizational specific knowledge

that an individual needs in order to perform to the required standard.

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

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

Core Skills/Generic
Skills

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

Keywords /Terms Description

NOS National Occupational Standard(s)

QP Qualifications Pack

NVEQF National Vocational Education Qualifications Framework

NVQF National Vocational Qualifications Framework

A
cr

o
n

ym
s

MES/N0210 Manage sales operations

5 | P a g e

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

Overview

This unit is about managing sales operations including inventory and billing

National Occupational

Standard

MES/N0210 Manage sales operations

6 | P a g e

Unit Code MES/N0210

Unit Title
(Task)

Manage sales operations

Description This OS unit is about managing sales operations including inventory and billing

Scope This unit/task covers the following:

¶ Managing sales operations

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

Element

Performance Criteria

Managing sales
operations

To be competent, the user/individual on the job must be able to:
PC1. understand details (inventory, rate, customer etc.) from the sales contracts
PC2. create an operations schedule, if appropriate
PC3. raise invoices and enter information into the sales system on the basis of

inventory sold, creating and distributing site/inventory trackers as appropriate
PC4. prepare, check and generate traffic orders based on ros received from

clients/agencies
PC5. generate and maintain reports on debtors, competitors, lost clients etc, and

forward these reports to relevant parties for follow-up

Knowledge and Understanding (K)

A. Organizational
Context
(Knowledge of the
company /
organization and
its processes)

The user/individual on the job needs to know and understand:
KA1. the total advertisement inventory available with the organization
KA2. the sales process being followed by the organization and the key activities

involved

B. Technical
 Knowledge

The user/individual on the job needs to know and understand:
KB1. the features and workings of the sales system and how to use it effectively
KB2. how to calculate customer billings and prepare accurate invoices
KB3. how to manage customer collections effectively
KB4. how to generate relevant mis reports that can be useful to management
KB5. how to effectively use software (microsoft excel, sap, salesforce)
KB6. applicable legal and regulatory requirements

Skills (S) (Optional)

A. Core Skills/

Generic Skills

Writing Skills

The user/individual on the job needs to know and understand how to:
SA1. input data accurately into the sales system
SA2. prepare accurate sales MIS reports in various cuts including metrics such as

inventory sold, rate at which sold, average debtors etc.

Reading Skills

The user/individual on the job needs to know and understand how to:
SA3. read inventory consumption reports (such as playout logs) to determine the

quantity of inventory sold

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0210 Manage sales operations

7 | P a g e

SA4. read contracts to determine the value/rate at which the inventory is sold
SA5. read, monitor and analyse media (newspapers,hoardings etc) to generate leads

for sales team members

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA6. identify and network with potential clients through personal networks,

recommendations from existing clients, cold calls, industry events
SA7. make contact and build rapport with identified potential clients
SA8. network with content production teams to identify opportunities for media

integrations

B. Professional Skills Plan and Organize

The user/individual on the job needs to know and understand how to:
SB1. raise invoices and manage billing and collections within the time-frame

acceptable within the organisation

Problem Solving

The user/individual on the job needs to know and understand how to:
SB2. identify any problems associated with the successful execution of the task and

undertake steps to mitigate them

Decision making

The user/individual on the job needs to know and understand how to:
SB3. make and justify decisions relating to the future sales strategy and consider

the broader organisational implications
SB4. determine sales direction within the limits of your authority

Analytical Thinking

The user/individual on the job needs to know and understand how to:
SB5. undertake analytical activities to develop sales activities
SB6. undertake customer segmentation analysis to recognize key customer groups

and segments to maximize sales success

Critical Thinking

The user/individual on the job needs to know and understand how to:
SB7. assess financial implications of sales activities in the context of strategy and

the most cost effective and beneficial methods
SB8. create a sense of common purpose and direction while managing sales

operations individually or with the team

Customer Centricity

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

MES/N0210 Manage sales operations

8 | P a g e

NOS Version Control

NOS Code

MES/N0210

Credits(NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 09/11/2014

Sub-sector
Television, Print, Radio, Digital,
Out-of-home

Last reviewed on 21/11/2018

Occupation
Ad Sales / Account Management/
Scheduling/ Traffic

Next review date 20/06/2021

MES/N0216 Prepare MIS reports

9 | P a g e

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

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

Overview

This unit is about using data from functional systems and processes to prepare
MIS reports based on the individual’s job role

National Occupational

Standard

MES/N0216 Prepare MIS reports

10 | P a g e

Unit Code MES/N0216

Unit Title
(Task)

Prepare MIS reports

Description This OS unit is about using data from functional systems and processes to prepare MIS
reports based on the individual’s job role

Scope This unit/task covers:

¶ Using data from functional systems and processes to draw insights for

reporting

¶ Preparing MIS reports

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

Element

Performance Criteria

Using data from
systems and
processes to draw
insights for reporting

To be competent, the user/individual on the job must be able to:
PC1. gather raw data from the various advertising systems used by the individual
PC2. interpret information by performing different analyses and draw suitable

insights
PC3. present information in an easy to understand format, that is acceptable to

the organisation
PC4. refresh information with latest data from time to time

Preparing MIS reports PC5. understand the different types of reports expected by the management/ other
internal functions

PC6. prepare and present information in the defined format to meet requirements
PC7. respond positively to feedback and changes in requirements
PC8. continuously review the reports to identify key trends and other variances

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The user/individual on the job needs to know and understand:
KA1. organizational norms and policies relating to advertising
KA2. organizational policies for constructing MIS reports, including the reports’

format, readability, guidelines, the imperatives it must incorporate and the
terms and conditions for serving different clients

B. Technical
 Knowledge

The user/individual on the job needs to know and understand:
KB1. forecasts, objectives, targets and key performance indicators for the activities

that are undertaken
KB2. the problems and issues which may impact upon the achievement of

objectives, targets and key performance indicators
KB3. the information needed to be able to carry out analyses
KB4. how to realise the expected output from the mis reports through the

information available
KB5. how to interpret the information and draw suitable insights
KB6. how to analyse information in different ways

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0216 Prepare MIS reports

11 | P a g e

Skills (S) (Optional)

A. Core Skills/

Generic Skills

Writing Skills

The user/individual on the job needs to know and understand how to:
SA1. organize and store documentation
SA2. access information available through internal processes/ systems to draw

insights
SA3. create and maintain advertising activity related databases

Reading Skills

The user/individual on the job needs to know and understand how to:
SA4. read and understand instructions, policies, procedures and norms regarding

MIS reportage

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA5. liaise with relevant departments to understand reporting requirements

B. Professional Skills Plan and Organize

The user/individual on the job needs to know and understand how to:
SB1. organise and interpret data in a detailed, organized manner, ensuring that no

potential issues are overlooked
SB2. able to organize information efficiently and effectively.

Decision making

The user/individual on the job needs to know and understand how to:
SB3. make decisions for smooth & successful operation of businesses based on these

reports

Analytical Thinking

The user/individual on the job needs to know and understand how to:
SB4. use these reports for analyzing different aspects of business

Problem Solving

The user/individual on the job needs to know and understand how to:
SB5. prepare MIS reports to support decision making/analysing the trend eg.,

market/product/competitor etc.,

Critical Thinking

The user/individual on the job needs to know and understand how to:
SB6. make better plans and carefully organize business operations depending on

these reports

Customer Centricity

The user/individual on the job needs to know and understand how to:
SB7. share relevant information through MIS

MES/N0216 Prepare MIS reports

12 | P a g e

NOS Version Control

NOS Code

MES/N0216

Credits(NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 09/11/2014

Sub-sector
Television, Print, Radio, Digital,
Out-of-home

Last reviewed on 21/11/2018

Occupation
Ad Sales / Account Management/
Scheduling/ Traffic

Next review date 20/06/2021

MES/N0217 Assist in collections

13 | P a g e

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

Overview

This unit is about assisting the team with the collections relating to ad sales
activities

National Occupational

Standard

MES/N0217 Assist in collections

14 | P a g e

Unit Code MES/N0217

Unit Title
(Task)

Assist in collections

Description This OS unit is about assisting the team with the collections relating to ad sales
activities

Scope This unit/task covers the following:

¶ Assisting the team with collections

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

Element Performance Criteria

Assisting the team
with collections

To be competent, the user/individual on the job must be able to:
PC1. understand details (inventory, rate, customer etc.) from the sales contracts
PC2. check traffic orders based on ros received from clients/agencies, where

appropriate
PC3. generate and maintain reports on billing and collections
PC4. assist sales team members in collections by preparing and dispatching

reminders and reconciliation reports to agencies and clients
PC5. respond positively to feedback and changes in requirements

Knowledge and Understanding (K)

A. Organizational
Context

(Knowledge of the

company /

organization and

its processes)

The user/individual on the job needs to know and understand:
KA1. the total advertisement inventory available with the organization
KA2. the sales process being followed by the organization
KA3. the key activities involved in sales processes and collections
KA4. applicable legal and confidentiality guidelines, procedures and terms and

conditions

B. Technical
 Knowledge

The user/individual on the job needs to know and understand:
KB1. the features and workings of the sales system and how to use it effectively
KB2. how to calculate customer billings and prepare accurate invoices
KB3. how to manage customer collections effectively
KB4. how to generate relevant mis reports that can be useful to management
KB5. how to effectively use software (microsoft excel, sap, salesforce)
KB6. applicable legal and regulatory requirements

Skills (S) (Optional)

A. Core Skills/

Generic Skills

Writing Skills

The user/individual on the job needs to know and understand how to:
SA1. input data accurately into the sales system
SA2. generate and maintain reports on billing and collections

Reading Skills

The user/individual on the job needs to know and understand how to:
SA3. read inventory consumption reports (such as playout logs) to determine the

quantity of inventory sold
SA4. read contracts to determine the value/rate at which the inventory is sold

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0217 Assist in collections

15 | P a g e

SA5. read, monitor and analyze media (newspapers, hoardings etc.) to generate
leads for sales team members

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA6. liaise with relevant departments to clearly understand sales processes and

collection procedures

B. Professional Skills Plan and Organize

The user/individual on the job needs to know and understand how to:
SB1. raise invoices and manage billing and collections within the time-frame

acceptable within the organization
SB2. use relevant IT systems available in an organization related to sales collections
SB3. complete the documents, contracts and records required by the organisation

relating to the collections

Problem Solving

The user/individual on the job needs to know and understand how to:
SB4. identify any problems associated with successful collections and undertake

steps to mitigate them, or raise concerns to appropriate personnel

Decision Making

The user/individual on the job needs to know and understand how to:
SB5. make decisions to report to relevant people with the reasons when orders

cannot be processed

Customer Centricity

The user/individual on the job needs to know and understand how to:
SB6. ensure that clients’ requirements are passed on promptly to those responsible

for fulfilling them

Analytical thinking

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

Critical Thinking

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

MES/N0217 Assist in collections

16 | P a g e

NOS Version Control

NOS Code MES/N0217

Credits(NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 09/11/2014

Sub-sector
Television, Print, Radio, Digital, Out-of-
home

Last reviewed on 21/11/2018

Occupation
Ad Sales / Account Management/
Scheduling/ Traffic

Next review date 20/06/2021

MES/N0104 Maintain workplace health and safety

1 | P a g e

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

Overview

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

National Occupational

Standard

MES/N0104 Maintain workplace health and safety

2 | P a g e

Unit Code MES/N0104

Unit Title (Task) Maintain workplace health and safety

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

Scope This unit/task covers the following:

¶ Understanding the health, safety and security risks prevalent in the
workplace

¶ Knowing the people responsible for health and safety and the resources
available

¶ Identifying and reporting risks

¶ Complying with procedures in the event of an emergency

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

Element Performance Criteria
Understanding the
health, safety and
security risks prevalent
in the workplace

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

security policies and procedures
PC2. understand the safe working practices pertaining to own occupation
PC3. understand the government norms and policies relating to health and safety

including emergency procedures for illness, accidents, fires or others which
may involve evacuation of the premises

PC4. participate in organization health and safety knowledge sessions and drills

Knowing the people
responsible for health
and safety and the
resources available

PC5. identify the people responsible for health and safety in the workplace,
including those to contact in case of an emergency

PC6. identify security signals e.g. fire alarms and places such as staircases, fire
warden stations, first aid and medical rooms

Identifying and
reporting risks

PC7. identify aspects of your workplace that could cause potential risk to own and
others health and safety

PC8. ensure own personal health and safety, and that of others in the workplace
though precautionary measures

PC9. identify and recommend opportunities for improving health, safety, and
security to the designated person

PC10. report any hazards outside the individual’s authority to the relevant person in
line with organizational procedures and warn other people who may be
affected

Complying with
procedures in the
event of an
emergency

PC11. follow organization’s emergency procedures for accidents, fires or any other
natural calamity in case of a hazard

PC12. identify and correct risks like illness, accidents, fires or any other natural
calamity safely and within the limits of individual’s authority

Knowledge and Understanding (K)

A. Organizational
Context (Knowledge

of the company /

organization and its

The user/individual on the job needs to know and understand:
KA1. organization’s norms and policies relating to health and safety
KA2. government norms and policies regarding health and safety and related

emergency procedures
KA3. limits of authority while dealing with risks/ hazards

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0104 Maintain workplace health and safety

3 | P a g e

processes) KA4. the importance of maintaining high standards of health and safety at a
workplace

B. Technical
 Knowledge

The user/individual on the job needs to know and understand:
KB1. the different types of health and safety hazards in a workplace
KB2. safe working practices for own job role
KB3. evacuation procedures and other arrangements for handling risks
KB4. names and contact numbers of people responsible for health and safety in a

workplace
KB5. how to summon medical assistance and the emergency services, where

necessary
KB6. vendors’ or manufacturers’ instructions for maintaining health and safety while

using equipment, systems and/or machines

Skills (S) (Optional)

A. Core Skills/

Generic Skills

Writing Skills

The user/individual on the job needs to know and understand how to:
SA1. how to write and provide feedback regarding health and safety to the

concerned people
SA2. how to write and highlight potential risks or report a hazard to the concerned

people

Reading Skills

The user/individual on the job needs to know and understand how to:
SA3. read instructions, policies, procedures and norms relating to health and

safety

Oral Communication (Listening and Speaking skills)

The user/individual on the job needs to know and understand how to:
SA4. highlight potential risks and report hazards to the designated people
SA5. listen and communicate information with all anyone concerned or affected

B. Professional Skills Decision making

The user/individual on the job needs to know and understand how to:
SB1. make decisions on a suitable course of action or plan

Plan and Organize

The user/individual on the job needs to know and understand how to:
SB2. plan and organize people and resources to deal with risks/ hazards that lie

within the scope of one’s individual authority

Problem Solving

The user/individual on the job needs to know and understand how to:
SB3. apply problem solving approaches in different situations

Critical Thinking

The user/individual on the job needs to know and understand how to:
SB4. understand hazards that fall within the scope of individual authority and

report all hazards that may supersede one’s authority
SB5. apply balanced judgments in different situations

Customer Centricity

The user/individual on the job needs to know and understand how to:
SB6. build and maintain positive and effective relationships with colleges and

customers

MES/N0104 Maintain workplace health and safety

4 | P a g e

Analytical Thinking

The user/individual on the job needs to know and understand how to:
SB7. make decisions on a suitable course of action or plan

MES/N0104 Maintain workplace health and safety

5 | P a g e

NOS Version Control

NOS Code

MES/N0104

Credits(NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 09/11/2014

Sub-sector
Television, Print, Radio, Digital,
Out-of-home

Last reviewed on 21/11/2018

Occupation
Ad Sales / Account Management/
Scheduling/ Traffic

Next review date 20/06/2021

 Qualification Pack For Sales Coordinator

6 | P a g e

Annexure

Nomenclature for QP and NOS

Qualifications Pack

MES/ Q 0101

Occupational Standard

An example of NOS with ‘N’

 MES / N 0101

Q denoting Qualifications Pack Occupation (2 numbers)

QP number (2 numbers)

9 characters

N denoting National Occupational Standard Occupation (2 numbers)

OS number (2 numbers)

9 characters

Back to top…

MES denotes the Media and Entertainment
Sector

MES denotes the Media and Entertainment
Sector

 Qualification Pack For Sales Coordinator

7 | P a g e

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

Sub-sector Range of Occupation numbers

Film 01-20

Television 21-30

Print 31-35

Animation 36-45

Gaming 46-55

Radio 56-60

Digital 61-70

OOH / Advertising 71-80

Creative & Performing Art 81-85

Sound & Music 86-90

Theme & Amusement Park 91-95

Event Management 96-99

Sequence Description Example

 Three letters Media and Entertainment MES

Slash / /

Next letter Whether QP or NOS Q

Next two numbers Ad Sales / Account Management/

Scheduling/ Traffic

02

Next two numbers Sales Coordinator (Media

Organization)

04

 Assessment Criteria For Sales Coordinator

8 | P a g e

CRITERIA FOR ASSESSMENT OF TRAINEES
Job Role: Sales Coordinator
Qualification Pack: MES/Q0204
Sector Skill Council: Media and Entertainment Skills Council

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

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

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

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

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

Assessment

Outcomes
Assessment Criteria for outcomes

 Marks Allocation

Total
Mark

Out
Of Theory

Skills
Practical

MES/N0210
(Manage

sales
operations)

PC1.Understand details (inventory, rate, customer etc.)
from the sales contracts

100

20 10

50

PC2.Create an operations schedule, if appropriate
20 10

PC3.Raise invoices and enter information into the sales
system on the basis of inventory sold, creating and
distributing site/inventory trackers as appropriate 20 10

PC4.Prepare, check and generate Traffic Orders based on
ROs received from clients/agencies 20 10

PC5.Generate and maintain reports on debtors,
competitors, lost clients etc., and forward these reports to
relevant parties for follow-up 20 10

 Total 100 50 50

MES/N0216
(Prepare

MIS
reports)

PC1.Gather raw data from the various advertising systems
used by the individual

100

15 10

50

PC2.Interpret information by performing different analyses
and draw suitable insights 15 5

PC3.Present information in an easy to understand format,
that is acceptable to the organization 10 5

PC4.Refresh information with latest data from time to time
10 5

PC5.Understand the different types of reports expected by
the management/ other internal functions 10 5

PC6.Prepare and present information in the defined format
to meet requirements 15 10

 Assessment Criteria For Sales Coordinator

9 | P a g e

PC7.Respond positively to feedback and changes in
requirements 10 5

PC8.Continuously review the reports to identify key trends
and other variances 15 5

 Total 100 50 50

MES/N0217
(Assist in

collections)

PC1.Understand details (inventory, rate, customer etc.)
from the sales contracts

100

20 10

50

PC2.Check Traffic Orders based on ROs received from
clients/agencies, where appropriate 20 10

PC3.Generate and maintain reports on billing and
collections 20 10

PC4.Assist sales team members in collections by preparing
and dispatching reminders and reconciliation reports to
agencies and clients 20 10

PC5.Respond positively to feedback and changes in
requirements 20 10

 Total 100 50 50

MES/N0104
 (Maintain
workplace

health
and safety)

PC1. Understand and comply with the organisation’s
current health, safety and security policies and procedures

100

10 5

50

PC2. Understand the safe working practices pertaining to
own occupation

10 5

PC3. Understand the government norms and policies
relating to health and safety including emergency
procedures for illness, accidents, fires or others which may
involve evacuation of the premises

5 3

PC4. Participate in organization health and safety
knowledge sessions and drills

5 2

PC5. Identify the people responsible for health and safety
in the workplace, including those to contact in case of an
emergency

10 5

PC6. Identify security signals e.g. fire alarms and places
such as staircases, fire warden stations, first aid and
medical rooms

10 5

PC7. Identify aspects of your workplace that could cause
potential risk to own and others health and safety

10 5

PC8. Ensure own personal health and safety, and that of
others in the workplace though precautionary measures

10 5

PC9. Identify and recommend opportunities for improving
health, safety, and security to the designated person

5 3

PC10. Report any hazards outside the individual’s authority
to the relevant person in line with organizational
procedures and warn other people who may be affected

10 5

PC11. Follow organization’s emergency procedures for
accidents, fires or any other natural calamity in case of a
hazard

10 5

PC12. Identify and correct risks like illness, accidents, fires
or any other natural calamity safely and within the limits of
individual’s authority

5 2

 Total 100 50 50

