

Contents
1. Introduction and Contacts...................P.1

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

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

4. NOS Units..P.6

5. Nomenclature for QP & NOS..............P.31

6. Criteria For Assessment of Trainees…P.33

technology
consul t ing

Qualifications Pack-Digital Marketing Manager

SECTOR: MEDIA AND ENTERTAINMENT

SUB-SECTOR: Digital

OCCUPATION: Marketing / Advertising Sales / Traffic

REFERENCE ID: MES/Q0706

ALIGNED TO: NCO-2015/2432.0201

Brief Job Description: Individuals in this job are responsible for managing all

forms of digital marketing activities like Search Engine Advertising, Search Engine

Optimization, Social Media Marketing, Email Marketing etc. to increase brand’s

online visibility and generate leads / sales.

Personal Attributes: The individual must have excellent written and oral

communication skills with the ability to manage the teams effectively. He/she

should also possess good quantitative skills to be able to make digital marketing

plans and growth forecasts.

EYE ON IT
Current Industry
Trends

Suscipit, vicispraesenterat

feugaitepulae, validus indoles

duisenimconsequatgenitus 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, letatio lorem

conventio.

Letalisnibhiustumtransverbero

bene,

eratvulputateenimessesisudoer

at.

SOFTWARE
Monthly Picks

Volutpatmos at

neque

nullalobortis

dignissim

conventio, torqueo, acsi roto

modo. Feugait in

obruoquaeingeniumtristiqueelitv

elnatu meus.

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.

Aptentnullaaliquipcamurutconsequat

lorem aptentnisl magna

jumentumvelitaneniriure. Loquor,

vulputate meus indoles iaceo, ne

secundum,

dolusdemoveointerddficoproprius. In

consequatosquadfsenudflla magna.

Aptentnullaaliquipcamurutansdl as

consequataptentnisl in

vocolocconsequatispo facto delore

ergo maskaforgeuitmascapala ergo

sacrum lamap

allacumdergo ipso aliquipmiasermi

proprius. quaenulla magna. Delenitabdoessequia,

tehuic. Ratisnequeymo, venioillum

 pala damnum. Aptentnullaaliquipcamurut

 consequataptent. Adipiscing magna jumentum

 velitiriureobruovel.Volutpatmos at nequenulla

 lobortisdignissimconventio, torqueo, acsi roto

 modo. Feugait in obruoquaeingeniumtristique

 elitvelnatu meus. Moliortorqueocapiovelitloquor

 aptentuteratfeugiatpneumcommodovelobruomaradui

senimconsequatgenitus. Enim neo velitadsumodio,

multo lorem ipso matairlosa.

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
522-524, DLF Tower-A,
Jasola District Centre,
New Delhi, India –
110025
Email:
info@mescindia.org
www.mescindia.org

http://www.mescindia.org/

 Qualifications Pack For Digital Marketing Manager

2

Qualifications Pack Code MES/Q0706

Job Role
Digital Marketing Manager

This job role is applicable in both national and international scenarios

Credits (NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 05/12/2018

Sub-sector Digital Last reviewed on 11/03/2019

Occupation
Marketing / Advertising Sales /
Traffic

Next review date 10/03/2022

NSQC Clearance on 22/08/2019

Job Role Digital Marketing Manager

Role Description
Manage daily digital marketing operations to increase brand’s

online visibility and generate leads / sales

NSQF level 6

Minimum Educational Qualifications
Maximum Educational Qualifications

Graduate and certified Social Media Manager (NSQF Level 5)
Not Applicable

Prerequisite License or Training

NA

Minimum Job Entry Age 21 years

Experience
For Graduate 3 years in digital marketing
For Social Media Manger (Level 5) 0-1 year of experience in
digital marketing

Applicable National Occupational

Standards (NOS)

Compulsory:

1. MES/N0724 Develop a digital marketing strategy

2. MES/N0725 Plan and conduct digital marketing campaigns

3. MES/N0726 Optimize campaign’s performance and
expenditure

4. MES/N0727 Measure and report the performance of
digital marketing campaigns

5. MES/N0728 Manage a team of marketing executives and
their performance

6. MES/N0104 Maintain workplace health and safety

Performance Criteria As described in the relevant OS units

Jo
b

 D
et

ai
ls

 Qualifications Pack For Digital Marketing Manager

3

Keywords /Terms Description

Ad Rank Ad rank is a value determined by Google that determines the position and
location on a page where your ads are shown.

Ad Campaign A set of ad groups that contain ads, keywords and bids. You can have one
or multiple ad campaigns.

Ad Group A set of keywords, ads, bids, placements and targeting methods. Each ad
campaign contains one or more ad groups.

Ad Extension A feature that allows you to display extra information about your business
in your ads, such as address, phone number, additional site links, reviews,
product images and more.

Alt Attribute HTML code that provides information used by search engines to
understand the contents of an image.

Anchor Text The clickable word or words of a link. This text is intended to provide
contextual information to people and search engines about what the
webpage or website being linked to is about.

Authority The combination of signals search engines use to assess websites and
webpages for the purposes of ranking.

Bounce Rate The percentage of website visitors who leave without visiting another page
on that website.

Breadcrumb A navigational element that helps users easily figure out where they are
within a website.

Cached Page A snapshot of a webpage as it appeared when a search engine last crawled
it.

Conversion When someone clicks on your ad and completes a desired action, such as
a purchase or sign up.

Conversion Rate It is the percentage of users who clicked your ad and completed one of
your desired actions that you have counted as a conversion.

Cost Per Acquisition
(CPA)

Cost-per-acquisition is the cost of your total ad spends divided by the
number of conversions.

Click-Through Rate
(CTR)

The rate (expressed in a percentage) at which users click on an organic
search result. This is calculated by dividing the total number of organic
clicks by the total number of impressions then multiplying by 100.

Cost Per Click (CPC) Cost-per-click is a type of bidding wherein you pay for each click on your
ads. You specify your CPC bids depending on how much you are willing to
pay for each click your ad receives.

Landing Page The webpage where people who click your ad will be taken after clicking
on your ad. This page is typically the same one entered into your
destination URL.

Quality Score A key metric that tells you how relevant your ads, keywords and landing
page are to someone who sees your ad.

Canonical URL An HTML code element that specifies a preferred website URL, when
multiple URLs have the same or similar content, to reduce duplicate
content.

Crawler A program search engines use to crawl the web. Bots visit webpages to
collect information and add or update a search engine’s index.

D
ef

in
it

io
n

s

 Qualifications Pack For Digital Marketing Manager

4

Do-follow A do-follow link is a hyperlink without the rel=”nofollow” attribute which
passes SEO benefits and other ranking signals (link juice) to the link
destination.

Domain Authority The overall ‘strength’ of a website, built up over time, which can help a
new page rank well quickly, even before that content has earned links or
engagement.

Inbound Link A link to a webpage that originates from an external website.

Index The database search engines uses to store and retrieve information
gathered during the crawling process.

Split Test Creating a new ad based on a winning ad with a slight variation to see
which performs better.

Search Engine
Optimization (SEO)

It is the process of increasing the quantity and quality of traffic to your
website through organic search engine results.

Search Engine
Marketing (SEM)

It is a form of online marketing that involves the promotion of websites by
increasing their visibility in search engine results pages (SERPs) primarily
through paid advertising.

Impression The number of times your ad is shown. An impression is counted every
time your ad is shown on a search engine result pages.

Impression Share This is the number of impressions your ads have received divided by the
estimated number of impressions you were eligible to receive.

Daily Budget The amount you choose for each ad campaign to tell Google how much
you want to spend each day.

Link Building A process designed to get other trusted and relevant websites to link to
your website to help improve your organic search rank and visibility.

Meta Tags Information that appears in the HTML source code of a webpage to
describe its contents to search engines. The title tag and meta description
are the most commonly used types of meta tags in SEO.

Outbound Link A link that directs visitors to a page on a different website than the one
they are currently on.

Page Speed The amount of time it takes for a webpage to completely load. Page speed
is ranking factor.

Query The word, words, or phrase that a user enters into a search engine.

Rank Where a webpage appears within the organic search results for a specific
query.

Remarketing A feature that allows you to reach people who have previously visited your
website.

Ranking Factor An individual component which contributes to a complex series of
algorithms that determine where webpages should appear with the
organic search results for a specific query.

Redirect A technique that sends a user (or search engine) who requested one
webpage to a different (but equally relevant) webpage.

Referrer URL data that identifies the source of a user’s webpage request.

Responsive Website A website designed to automatically adapt to a user’s screen size, whether
it’s being viewed on a desktop or mobile device.

XML Sitemap A list of all the pages on a website that search engines need to know.

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.

 Qualifications Pack For Digital Marketing Manager

5

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.

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.

 Qualifications Pack For Digital Marketing Manager

6

Keywords/Terms Description

NOS National Occupational Standard (s)

 QP Qualifications Pack

 NSQF National Skill Qualifications Framework

 NVEQF National Vocational Education Qualifications Framework

 NVQF National Vocational Qualifications Framework

A
cr

o
n

ym
s

MES/N0724 Develop a digital marketing strategy

1 | P a g e

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

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

Overview
pppp

This unit is about developing a digital marketing strategy based on organization’s goals

and objectives.

MES/N0724 Develop a digital marketing strategy

2 | P a g e

Unit Code MES/N0724

Unit Title
(Task)

Develop a digital marketing strategy

Description This OS unit is about developing an effective digital marketing strategy based on the

organization’s goals and objectives

Scope This unit/task covers the following:

• Set-up digital marketing goals based on organization’s objectives

• Identify and understand the target audience

• Identify the digital channels and set-up campaign budgets

• Define KPIs to measure performance of campaigns

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

Element Performance Criteria

Set-up digital
marketing goals
based on
organization’s
objectives

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

PC1. identify and understand organization’s objectives for aligning digital marketing

campaigns towards it

PC2. set-up clear, specific and measurable goals for each digital marketing campaign

Identify and
understand the
target audience

PC3. analyze current customer base to find out their common characteristics and

interests

PC4. research about the key competitors to identify who they are targeting and who

are their current customers

PC5. create the profile of the ideal target customer like their age, location, gender,

interests etc. using all the data collected during the research

Identify the digital
channels and set-up
campaign budgets

PC6. identify the digital marketing channels such as Search Engine Optimization

(SEO), Search Engine Marketing (SEM), social media, email marketing etc.

based on the defined objectives and goals

PC7. set-up and allocate the budget for each digital marketing channel

Define KPIs to
measure
performance of
campaigns

PC8. define key performance indicators (KPI) for each digital marketing campaign to

measure their outcome

PC9. set-up the frequency of performance reports to be created and shared with the

stakeholders

Knowledge and Understanding (K)

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0724 Develop a digital marketing strategy

3 | P a g e

A. Organizational

Context

(Knowledge of the

company /

organization and

its processes)

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

KA1. company’s products / service offerings and positioning within the industry

KA2. primary target audience of the company for each product / service

KA3. major competitors of the organization and their offerings and target market

KA4. people to co-ordinate with, to approve and finalize the digital marketing plan

along with the budgets

KA5. existing digital marketing efforts along with the performance of the campaigns

B. Technical

 Knowledge

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

KB1. work with web and social analytics tools

KB2. do the competitor analysis to analyze their product offerings, customers and

target market

KB3. evaluate the past customer data and do their demographics and interest

profiling

KB4. create the profile of the ideal target customer using the available data

KB5. analyze the past campaign’s data to find out the conversion rates and campaign

Return On Investment (ROI)

Skills (S)

A. Core Skills/

Generic Skills

Writing Skills

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

SA1. create competitor analysis report with their product / service offerings,

customers and target market

SA2. create audience analysis report from the data provided by the web and social

analytics tools

Reading Skills

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

SA3. stay abreast with the latest digital marketing trends and best practices

Oral Communication (Listening and Speaking skills)

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

SA4. communicate and collaborate with team members for relevant data for

research such as customer’s data

SA5. present the digital marketing strategy and implementation plan to the

stakeholders

MES/N0724 Develop a digital marketing strategy

4 | P a g e

B. Professional Skills

Decision making

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

SB1. decide on which digital channels needs to be targeted based on the past

performance and campaign goals

Plan and Organize

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

SB2. plan and allocate the budgets for different digital channels and campaigns

based on the set goals

SB3. manage and meet project / task deadlines successfully

Problem Solving

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

SB4. identify technical issues related to the website which affects the visibility and

rankings of the website in the search results

Analytical Thinking

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

SB5. analyze the web analytics and past customer data to identify the ideal target

audience

Critical Thinking

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

SB6. analyze and understand past campaign’s data and use it to identify best

performing channels

MES/N0724 Develop a digital marketing strategy

5 | P a g e

NOS Version Control

NOS Code MES/N0724

Credits (NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 05/12/2018

Sub-sector Digital Last reviewed on 11/03/2019

Occupation
Marketing / Advertising Sales
/ Traffic

Next review date 10/03/2022

MES/N0725 Plan and conduct digital marketing campaigns

1 | P a g e

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

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

Overview

This unit is about setting up the digital marketing campaigns based on the defined strategy

and campaign budgets.

MES/N0725 Plan and conduct digital marketing campaigns

2 | P a g e

Unit Code MES/N0725

Unit Title
(Task)

Plan and conduct digital marketing campaigns

Description This OS unit is about implementing the digital marketing campaigns based on the

defined strategy and budgets.

Scope This unit/task covers the following:

¶ Plan and prioritize the set-up of campaigns

¶ Delegate tasks to the team members

¶ Review the set-up of campaigns

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

Element Performance Criteria

Plan and prioritize the
set-up of campaigns

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

PC1. prioritize the set-up of campaigns based on the expected ROI which will

produce maximum results

PC2. set the timelines and dates for getting each digital marketing campaign live

based on the available resources

Delegate tasks to the
team members

PC3. identify the campaign requirements such as content, advertising copies,

creatives, keywords, landing pages etc.

PC4. delegate the campaign tasks to the team members along with set

completion deadline

PC5. monitor the work progress, review the quality and give feedback to the

team members

Review the set-up of
campaigns

PC6. test and ensure that the conversion tracking is set-up properly for each

campaign

PC7. review the target audience, keywords and scheduling of all the campaigns

PC8. review and ensure that the campaign budgets are set-up as per the plan

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. company’s products / services offerings and positioning within the industry

KA2. primary target audience of the company for each product / service

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0725 Plan and conduct digital marketing campaigns

3 | P a g e

processes) KA3. roles and responsibilities of each team member within the marketing

operations

KA4. company’s goals and objectives that need to be achieved through digital

marketing campaigns

KA5. existing digital marketing efforts along with the campaign’s performance

B. Technical Knowledge

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

KB1. set-up and test the conversion tracking for campaigns on different channels

such as search and social media

KB2. create effective advertising copies for the search and social media

campaigns

KB3. target the audience based on their demographics , interests, behavior and

search keywords

KB4. create list of target audience who have shown interest in the past and

retarget them on different digital channels

KB5. create the audience using past customer’s data and target them in the

campaigns

KB6. do the scheduling of the campaigns based on day and time

KB7. set-up the display network campaigns and target the relevant websites to

display the advertisement

Skills (S)

A. Core Skills/ Generic

Skills

Writing Skills

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

SA1. draft documents to brief the team members about their tasks, deadlines

and what should be the expected outcome

SA2. create progress report on the execution of digital marketing campaigns for

the stakeholders

Reading Skills

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

SA3. stay abreast with the latest digital marketing trends and best practices

SA4. keep updated with the new releases by ad platforms such as ad formats,

new audience targeting features, change in the ad structure etc.

MES/N0725 Plan and conduct digital marketing campaigns

4 | P a g e

SA5. read and understand the data provided by the ad platform reports and

analytics

Oral Communication (Listening and Speaking skills)

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

SA6. collaborate with team members to explain the campaign requirements and

communicate the deadlines

SA7. give regular feedback to the team members on the tasks being done by

them

B. Professional Skills

Plan and Organize

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

SB1. plan and delegate the campaign requirement tasks to the team members

based on their core strength and expertise

SB2. work and communicate effectively with the team members to get the

desired output

SB3. manage and meet project / task deadlines successfully

Critical Thinking

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

SB4. understand the core values of the brand/product/service and align it with

the marketing communications

Decision making

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

SB5. decide which campaigns need to be prioritized first based on its expected

outcome and results

Problem Solving

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

SB6. analyze technical campaign set-up issues such as conversion tracking not

working or ads not triggering etc. and get it resolved

Analytical Thinking

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

 SB7. analyze the impact of various advertising elements on overall campaign
performance

MES/N0725 Plan and conduct digital marketing campaigns

5 | P a g e

NOS Version Control

NOS Code MES/N0725

Credits (NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 05/12/2018

Sub-sector Digital Last reviewed on 11/03/2019

Occupation
Marketing / Advertising Sales
/ Traffic

Next review date 10/03/2022

MES/N0726 Optimize campaign’s performance and expenditure

1 | P a g e

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

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

 Overview

This unit is about optimizing digital marketing campaign’s performance based on the

campaign insights.

MES/N0726 Optimize campaign’s performance and expenditure

2 | P a g e

Unit Code MES/N0726

Unit Title
(Task)

Optimize campaign’s performance and expenditure

Description This OS unit is about optimizing digital marketing campaign’s performance and

expenditure based on the campaign insights.

Scope This unit/task covers the following:

• Analyze the campaign insights on different channels

• Make the required changes

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

Element Performance Criteria

Analyze the
campaign insights on
different channels

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

PC1. analyze the performance of campaigns in terms of reach, engagement, cost per

click, cost per conversion, conversion rates etc.

PC2. segment the campaign performance by target audience, keywords,

placements, time and day of week, ad copies and creatives

PC3. create a comparison report to analyze campaign’s performance on different

channels such as search and social

Make the required
changes

PC4. analyze and remove the low performing keywords from the campaigns based

on the insights

PC5. stop the advertisement with low click-through rate (CTR) and conversion rates

PC6. increase the bids for the best performing keywords to get higher advertising

rankings

PC7. allocate more budgets towards the better performing campaigns generating

higher return on investment

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. company’s products / services offerings and positioning within the industry

KA2. primary target audience of the company for each product / service

KA3. roles and responsibilities of each team member within the marketing

operations

KA4. existing digital marketing efforts along with the campaign’s performance

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0726 Optimize campaign’s performance and expenditure

3 | P a g e

B. Technical
 Knowledge

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

KB1. track and analyze performance metrics such as impressions, engagement,

reach, conversion rates, cost per click, cost per action etc.

KB2. run keyword analysis report to analyze their performance

KB3. run auction insights report to compare performance against the key

competitors

KB4. update bidding of keywords based on their performance

KB5. update the campaign budgets based on campaign insights

KB6. split-test different ad creatives and ad copies to optimize campaign’s

performance

KB7. do campaign scheduling based on most active hour of the day

Skills (S)

A. Core Skills/

Generic Skills

Writing Skills

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

SA1. create campaign insights and performance report for all the digital marketing

campaigns

SA2. create campaign comparison report for all the campaigns on different digital

channels

SA3. create ad copies for the campaigns both for search and social channels

Reading Skills

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

SA4. stay abreast with the latest digital marketing trends and best practices

SA5. keep updated with the new feature release of different ad platforms

SA6. read and analyze the campaign insights provided by different ad platforms

Oral Communication (Listening and Speaking skills)

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

SA7. communicate with team members for the execution of digital marketing

campaigns

SA8. present the performance and optimization plan for digital marketing

campaigns to the key stakeholders

B. Professional Skills Plan and Organize

MES/N0726 Optimize campaign’s performance and expenditure

4 | P a g e

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

SB1. plan and prioritize tasks based on their importance and expected outcome

SB2. manage and meet project / task deadlines successfully

SB3. prioritize and execute the campaign optimization tasks based on their

importance

SB4. organize and interpret campaign analysis data in a detailed manner for the

future use

Decision making

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

SB5. decide upon the campaign optimization tasks that needs to be prioritized while

analyzing the campaign performance

Problem Solving

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

SB6. rectify the issues related to the delivery of campaigns such as the disapproval

of search or social ads

Analytical Thinking

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

SB7. analyze the performance insights of digital marketing campaigns to find the

optimization opportunities

Critical Thinking

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

SB8. analyze the impact of campaign optimization on the performance of campaigns

MES/N0726 Optimize campaign’s performance and expenditure

5 | P a g e

NOS Version Control

NOS Code MES/N0726

Credits(NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 05/12/2018

Sub-sector Digital Last reviewed on 11/03/2019

Occupation
Marketing / Advertising Sales /

Traffic
Next review date 10/03/2022

MES/N0727 Measure and report the performance of digital marketing campaigns

1 | P a g e

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

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

Overview

This unit is about measuring the performance of digital marketing campaigns and preparing

report for the key stakeholders.

MES/N0727 Measure and report the performance of digital marketing campaigns

2 | P a g e

Unit Code MES/N0727

Unit Title
(Task)

Measure and report the performance of digital marketing campaigns

Description This OS unit is about measuring the performance of digital marketing

campaigns against the set goals and preparing reports.

Scope This unit/task covers the following:

• Track and measure the performance of all digital marketing campaigns

• Prepare the campaign performance report for the key stakeholders

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

Element

Performance Criteria

Track and measure
the performance of
all digital marketing
campaigns

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

PC1. monitor and measure the performance of all digital marketing campaigns in

terms of reach, engagement, cost per click, cost per conversion etc.

PC2. measure the impact of digital marketing campaigns and activities on the overall

website traffic, leads, sales and revenue

Prepare the
campaign
performance report
for the key
stakeholders

PC3. document all the key performance metrics of all campaigns such as

impressions, click-through ratio, cost per click, cost per lead, expenditure,

conversions, revenue and Return On Investment (ROI)

PC4. create channel wise comparison report for the performance of digital

marketing campaigns such as on search, social, email platforms

PC5. create a report summarizing the impact of digital marketing activities on the

website traffic and conversions using the web analytics tools

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. company’s products / services offerings and positioning within the industry

KA2. primary target audience of the company for each product / service

KA3. roles and responsibilities of each team member within the marketing

operations

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0727 Measure and report the performance of digital marketing campaigns

3 | P a g e

B. Technical

 Knowledge

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

KB1. track the performance of individual keywords in the search campaigns

KB2. find the performance metrics such as impressions, CTR, CPC, CPL, conversion

rate etc.

KB3. use web analytics tools to analyze data such as website traffic and conversions

KB4. work with MS PowerPoint to create the analysis summary for the stakeholders

Skills (S) (Optional)

A. Core Skills/

Generic Skills

Writing Skills

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

SA1. document the data provided by the advertising platforms

SA2. document the data provided by the web analytics tools and create the website

traffic and conversion report

Reading Skills

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

SA3. read and analyze the data provided by the advertising platforms

SA4. read and understand the data provided by the available web analytics tools

SA5. stay abreast with the latest digital marketing trends and best practices

Oral Communication (Listening and Speaking skills)

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

SA6. collaborate with relevant people in the team to collect all the data to prepare

reports and presentations

SA7. present the campaign performance and optimization reports to the

stakeholders

SA8. present the website traffic and conversion report to the stakeholders

B. Professional Skills Decision Making

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

SB1. decide upon the frequency of reports so that it can be planned and created

accordingly

Analytical Thinking

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

MES/N0727 Measure and report the performance of digital marketing campaigns

4 | P a g e

SB2. analyze and interpret the quantitative data from the ad platforms and web

analytics tools

Plan and Organize

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

SB3. plan the timelines and frequency of the reports and presentations

Problem solving

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

SB4. address comments on final reports and presentations and make the changes

accordingly

Critical Thinking

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

SB5. test and analyze the impact of new features released by various ad platforms

on the performance of campaigns

MES/N0727 Measure and report the performance of digital marketing campaigns

5 | P a g e

NOS Version Control

NOS Code MES/N0727

Credits(NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 05/12/2018

Sub-sector Digital Last reviewed on 11/03/2019

Occupation
Marketing / Advertising Sales /
Traffic

Next review date 10/03/2022

MES/N0728 Manage a team of marketing executives and their performance

1 | P a g e

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

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

Overview
pppp

This unit is about leading and managing the team of marketing executives to meet the

digital marketing goals.

MES/N0728 Manage a team of marketing executives and their performance

2 | P a g e

Unit Code MES/N0728

Unit Title
(Task)

Manage a team of marketing executives and their performance

Description This OS unit is about effectively managing the team of marketing executives for

implementing the digital marketing campaigns.

Scope This unit/task covers the following:

• Delegate project tasks and set completion deadlines

• Monitor team’s work and give constructive feedback

• Recognize efforts and keep the team motivated and focused

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

Element Performance Criteria

Delegate project
tasks and set
completion deadlines

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

PC1. brief and share the high level campaign goals with the team members

PC2. define tasks clearly and delegate them based on the expertise and core

competency of team members

PC3. set the completion deadlines for each team member and define their KPIs (key

performance indicator)

Monitor team’s work
and give constructive
feedback

PC4. monitor the progress and quality of work done by the team members on a

regular basis

PC5. assess the quality of work and give constructive feedback to the team members

Recognize efforts and
keep the team
motivated and
focused

PC6. recognize the efforts of team members on a one-on-one basis as well as in

public to motivate them

PC7. support innovation and encourage sharing of new ideas

PC8. identify improvement areas and provide training for the growth and

development of team members

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. company’s products / services offerings and positioning within the industry

KA2. primary target audience of the company for each product / service

KA3. roles and responsibilities of each team member within the marketing

operations

N
at

io
n

al
 O

cc
u

p
at

io
n

al
 S

ta
n

d
ar

d

MES/N0728 Manage a team of marketing executives and their performance

3 | P a g e

KA4. organization goals that needs to be achieved through digital marketing

B. Technical

 Knowledge

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

KB6. define the tasks clearly and delegate them to the team members

KB7. set the KPIs (key performance indicator) based on the tasks assigned

KB8. assess the progress and quality of work of the team members

KB9. identify the improvement areas to provide training and feedback

KB10. set task completion deadlines after estimating the required efforts

Skills (S)

A. Core Skills/

Generic Skills

Writing Skills

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

SA1. create project dashboards using project management tools to monitor project

progress and manage project deadlines

SA2. create list of KPIs (key performance indicator) for each team member based on

their tasks and responsibilities

Reading Skills

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

SA3. stay abreast with the latest digital marketing trends and best practices

SA4. be updated with the new ad features released by advertisement platforms

SA5. monitor the progress of team members and their deadlines using project

management tools

Oral Communication (Listening and Speaking skills)

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

SA6. communicate and collaborate with team members for the execution and set-

up of campaigns

SA7. give regular feedback to the team members based on their performance

SA8. present report and analysis on campaign performance to the stakeholders

B. Professional Skills

Decision making

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

SB1. decide which tasks need to be assigned to which team member based on their

core competency

Plan and Organize

MES/N0728 Manage a team of marketing executives and their performance

4 | P a g e

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

SB2. plan the activities, project workflow and timelines in accordance with the

campaign requirements and objectives

SB3. organize and interpret data in a detailed and organized manner for the future

use

SB4. manage and meet project / task deadlines successfully

Problem Solving

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

SB5. how to identify issues which are affecting the performance of team members

and take measures to resolve it

Analytical Thinking

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

SB6. how to analyze the performance of team members based on the defined KPIs

(key performance indicator) and give appropriate feedback

Critical Thinking

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

SB7. analyze progress of project and ensure it is on track to meet the set deadlines

or else take remedial measures

MES/N0728 Manage a team of marketing executives and their performance

5 | P a g e

NOS Version Control

NOS Code MES/N0728

Credits (NSQF) TBD Version number 1.0

Sector Media and Entertainment Drafted on 05/12/2018

Sub-sector Digital Last reviewed on 11/03/2019

Occupation
Marketing / Advertising Sales /
Traffic

Next review date 10/03/2022

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.

MES/N0104 Maintain workplace health and safety

2 | P a g e

Unit Code MES/N 0104

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. maintain one's posture and position to minimize fatigue and the risk of injury

PC2. maintain first aid kit and keep oneself updated on the first aid procedures

PC3. identify and document potential risks like siting postures while using computer,

eye fatigue and other hazards in the workplace

PC4. accurately maintain accident reports

PC5. report health and safety risks/ hazards to concerned personnel

PC6. participate in organization health and safety knowledge sessions and drills

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

PC7. identify the people responsible for health and safety in the workplace,

including those to contact in case of an emergency

PC8. identify security signals e.g. fire alarms and places such as staircases, fire

warden stations, first aid and medical rooms

Identifying and
reporting risks

PC9. identify aspects of your workplace that could cause potential risk to own and

others health and safety

PC10. ensure own personal health and safety, and that of others in the workplace

though precautionary measures

PC11. identify and recommend opportunities for improving health, safety, and

security to the designated person

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

PC12. 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

PC13. follow organization’s emergency procedures for accidents, fires or any other

natural calamity in case of a hazard

PC14. 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 processes)

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

KA4. 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. 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 equipments, 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. write and provide feedback regarding health and safety to the concerned

people

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

Reading Skills

MES/N0104 Maintain workplace health and safety

4 | P a g e

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 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

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

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. analyze data and activities

Critical Thinking

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

SB6. understand hazards that fall within the scope of individual authority and report

all hazards that may supersede one’s authority

SB7. apply balanced judgements in different situations

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 05/12/2018

Sub-sector Digital Last reviewed on 11/03/2019

Occupation
Marketing / Advertising Sales /
Traffic

Next review date 10/03/2022

Qualifications Pack For Digital Marketing Manager

1 | 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

Qualifications Pack For Digital Marketing Manager

2 | P a g e

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

Sub-sector Range of Occupation numbers

Film 01-30

Television 31-40

Print 41-45

Animation 46-55

Gaming 56-65

Radio 66-70

Digital 71-80

OOH 81-90

Advertising 91-99

Sequence Description Example

 Three letters Media and Entertainment MES

Slash / /

Next letter Whether QP or NOS Q

Next two numbers Occupation code 01

Next two numbers QP number 01

Qualifications Pack For Digital Marketing Manager

3 | P a g e

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role: Digital Marketing Manager
Qualification Pack: MES/Q0706
Sector Skill Council: Media and Entertainment Skills Council

Compulsory NOS
Total Marks : 600

Marks Allocation

Assessment
outcomes

Assessment criteria for outcomes
Total
marks

Out Of Theory

Skills
Practical

1. MES/N0724

(Develop a digital
marketing
strategy)

PC1. identify and understand organization’s
objectives for aligning digital marketing campaigns
towards it

100

10 3 7

PC2. set-up clear, specific and measurable goals for
each digital marketing campaign

10 3 7

PC3. analyze current customer base to find out their
common characteristics and interests

10 3 7

PC4. research about the key competitors to identify
who they are targeting and who are their current
customers

10 2 8

PC5. create the profile of the ideal target customer
like their age, location, gender, interests etc. using
all the data collected during the research

15 5 10

PC6. identify the digital marketing channels such as
Search Engine Optimization (SEO), Search Engine
Marketing (SEM), social media, email marketing etc.
based on the defined objectives and goals

15 5 10

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 part will be based on knowledge bank of questions created by the SSC.
3. Assessment will be conducted for all compulsory NOS, and where applicable, on the selected elective/option
NOS/set of NOS.
4. Individual assessment agencies will create unique question papers for theory part for each candidate at each
examination/training center (as per assessment criteria below).
5. Individual assessment agencies will create unique evaluations for skill practical for every student at each
examination/training center based on this criterion.
6. To pass the Qualification Pack, every trainee should score a minimum of 70% of aggregate marks to successfully
clear the assessment.
7. In case of unsuccessful completion, the trainee may seek reassessment on the Qualification Pack.

Qualifications Pack For Digital Marketing Manager

4 | P a g e

 PC7. set-up and allocate the budget for each digital
marketing channel

15 5 10

PC8. define key performance indicators (KPI) for
each digital marketing campaign to measure their
outcome

10 3 7

PC9. set-up the frequency of performance reports
to be created and shared with the stakeholders

5 1 4

 Total 100 30 70

2. MES/N0725

(Plan and

conduct digital

marketing

campaigns)

PC1. prioritize the set-up of campaigns based on the
expected ROI which will produce maximum results

100

10 3 7

PC2. set the timelines and dates for getting each
digital marketing campaign live based on the
available resources

10 3 7

PC3. identify the campaign requirements such as
content, advertising copies, creatives, keywords,
landing pages etc.

15 5 10

PC4. delegate the campaign tasks to the team
members along with set completion deadline

15 5 10

PC5. monitor the work progress, review the quality
and give feedback to the team members 15 4 11

PC6. test and ensure that the conversion tracking is
set-up properly for each campaign 10 3 7

PC7. review the target audience, keywords and
scheduling of all the campaigns 15 4 11

PC8. review and ensure that the campaign budgets
are set-up as per the plan

10 3 7

 Total 100 30 70

3. MES/N0726

(Optimize

campaign’s

performance

and

expenditure)

PC1. analyze the performance of campaigns in
terms of reach, engagement, cost per click, cost per
conversion, conversion rates etc.

100

15 5 10

PC2. segment the campaign performance by target
audience, keywords, placements, time and day of
week, ad copies and creatives

15 5 10

PC3. create a comparison report to analyze
campaign’s performance on different channels such
as search and social

15 4 11

PC4. analyze and remove the low performing
keywords from the campaigns based on the insights 15 4 11

PC5. stop the advertisement with low click-through
rate (CTR) and conversion rates 15 4 11

PC6. increase the bids for the best performing
keywords to get higher advertising rankings 15 5 10

PC7. allocate more budgets towards the better
performing campaigns generating higher return on
investment

10 3 7

 Total 100 30 70

Qualifications Pack For Digital Marketing Manager

5 | P a g e

4. MES/N0727

(Measure and

report the

performance of

digital

marketing

campaigns)

PC1. monitor and measure the performance of all
digital marketing campaigns in terms of reach,
engagement, cost per click, cost per conversion etc.

100

25 10 15

PC2. measure the impact of digital marketing
campaigns and activities on the overall website
traffic, leads, sales and revenue

20 5 15

PC3. document all the key performance metrics of
all campaigns such as impressions, click-through
ratio, cost per click, cost per lead, expenditure,
conversions, revenue and Return On Investment
(ROI)

20 5 15

PC4. create channel wise comparison report for the
performance of digital marketing campaigns such as
on search, social, email platforms

15 5 10

PC5. create a report summarizing the impact of
digital marketing activities on the website traffic
and conversions using the web analytics tools

20 5 15

 Total 100 30 70

5. MES/N0728

(Manage a

team of

marketing

executives and

their

performance)

PC1. brief and share the high level campaign goals
with the team members

100

15 3 12

PC2. define tasks clearly and delegate them based
on the expertise and core competency of team
members

15 3 12

PC3. set the completion deadlines for each team
member and define their KPIs (key performance
indicator)

15 3 12

PC4. monitor the progress and quality of work done
by the team members on a regular basis

15 3 12

PC5. assess the quality of work and give
constructive feedback to the team members

10 10 0

PC6. recognize the efforts of team members on a
one-on-one basis as well as in public to motivate
them

10 10 0

PC7. support innovation and encourage sharing of
new ideas

10 10 0

PC8. identify improvement areas and provide
training for the growth and development of team
members

10 3 7

 Total 100 45 55

6. MES/N0104

(Maintain

workplace

health

and safety)

PC1. maintain one's posture and position to
minimize fatigue and the risk of injury

 100

10 5 5

PC2. maintain first aid kit and keep oneself updated
on the first aid procedures

10 5 5

PC3. Identify and document potential risks like
siting postures while using computer, eye fatigue
and other hazards in the workplace

5 2 3

PC4. accurately maintain accident reports
5 2 3

PC5report health and safety risks/ hazards to
concerned personnel

10 5 5

PC6. participate in organization health and safety
knowledge sessions and drills

10 5 5

Qualifications Pack For Digital Marketing Manager

6 | P a g e

PC7. identify the people responsible for health and
safety in the workplace, including those to contact
in case of an emergency

10 5 5

PC8. identify security signals e.g. fire alarms and
places such as staircases, fire warden stations, first
aid and medical rooms

10 5 5

PC9. identify aspects of workplace that could cause
potential risk to own and others health and safety

5 2 3

PC10. ensure own personal health and safety, and
that of others in the workplace though
precautionary measures

5 2 3

PC11. identify and recommend opportunities for
improving health, safety, and security to the
designated person

5 2 3

PC12. 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

5 2 3

PC13. follow organization’s emergency procedures
for accidents, fires or any other natural calamity in
case of a hazard

5 2 3

PC14. identify and correct risks like illness,
accidents, fires or any other natural calamity safely
and within the limits of individual’s authority

5 2 3

 Total 100 46 54

