LEARNING OUTCOME BASED VOCATIONAL CURRICULUM

Job Role: Unarmed Security Guard

(QUALIFICATION PACK: Ref. Id. MEP/Q7101)

Sector: Private Security

Classes 9 and 10

PSS CENTRAL INSTITUTE OF VOCATIONAL EDUCATION

(a constituent unit of NCERT, under MHRD, Government of India)

Shyamla Hills, Bhopal- 462 013, M.P., India

http://www.psscive.ac.in

I will give you a talisman. Whenever you are in doubt or when the self becomes too much with you, apply the

following test:

Recall the face of the poorest and the weakest man whom you may have seen and ask yourself if the step you contemplate is going to be of any use to him. Will he gain anything by it? Will it restore him to a control over his own life and destiny? In other words, will it lead to Swaraj for the hungry and spiritually starving millions?

Then you will find your doubts and your self melting away.

mkgamshi

LEARNING OUTCOME BASED VOCATIONAL CURRICULUM

Job Role: Unarmed Security Guard

(QUALIFICATION PACK: Ref. Id. MEP/Q7101)

Sector: Private Security

Classes 9 and 10

PSS CENTRAL INSTITUTE OF VOCATIONAL EDUCATION
Shyamla Hills, Bhopal- 462 013, M.P., India

LEARNING OUTCOME BASED VOCATIONAL CURRICULUM

Security - Unarmed Security Guard

June, 2017

© PSSCIVE, 2017

http://www.psscive.ac.in

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being used by the purchaser of the work.

The views and opinions expressed in this publication are those of the contributors/ authors and do not necessarily reflect the views and policies of PSS Central Institute of Vocational Education, Bhopal. The PSSCIVE does not guarantee the accuracy of the data included in this publication and accepts no responsibility for any consequence of their use.

Published by:

Joint Director PSS Central Institute of Vocational Education, NCERT, Shyamla Hills, Bhopal

PATRONS

Prof. Hrushikesh Senapaty, Ph.D., Director, National Council of Educational Research and Training (NCERT), New Delhi

Prof. Rajesh Khambayat, Ph.D., Joint Director PSS Central Institute of Vocational Education, Bhopal

COURSE COORDINATOR

Prof. Vinay Swarup Mehrotra, D.Phil.,
Head
Curriculum Development and Evaluation
Centre (CDEC) and NSQF Cell,
PSS Central Institute of Vocational Education,
Bhopal

FOREWORD

The Pandit Sunderlal Sharma Central Institute of Vocational Education (PSSCIVE) a constituent of the National Council of Educational Research and Training (NCERT) is spearheading the efforts of developing learning outcome based curricula and courseware aimed at integrating both vocational and general qualifications to open pathways of career progression for students. It is a part of Centrally Sponsored Scheme of Vocationalisation of Secondary and Higher Secondary Education (CSSVSHSE) launched by the Ministry of Human Resource Development, Government of India in 2012. The PSS Central Institute of Vocational Education (PSSCIVE) is developing curricula under the project approved by the Project Approval Board (PAB) of Rashtriya Madhyamik Shiksha Abhiyan (RMSA). The main purpose of the competency based curricula is to bring about the improvement in teaching-learning process and working competences through learning outcomes embedded in the vocational subject.

It is a matter of great pleasure to introduce this learning outcome based curriculum as part of the vocational training packages for the job role of Unarmed Security Guard. The curriculum has been developed for the secondary students of vocational education and is aligned to the National Occupation Standards (NOSs) of a job role identified and approved under the National Skill Qualification Framework (NSQF).

The curriculum aims to provide children with employability and vocational skills to support occupational mobility and lifelong learning. It will help them to acquire specific occupational skills that meet employers' immediate needs. The teaching process is to be performed through the interactive sessions in classrooms, practical activities in laboratories and workshops, projects, field visits, and professional experiences.

The curriculum has been developed and reviewed by a group of experts and their contributions are greatly acknowledged. The utility of the curriculum will be adjudged by the qualitative improvement that it brings about in teaching-learning. The feedback and suggestions on the content by the teachers and other stakeholders will be of immense value to us in bringing about further improvement in this document.

HRUSHIKESH SENAPATY

Director

National Council of Education Research and Training

PREFACE

India today stands poised at a very exciting juncture in its saga. The potential for achieving inclusive growth are immense and the possibilities are equally exciting. The world is looking at us to deliver sustainable growth and progress. To meet the growing expectations, India will largely depend upon its young workforce. The much-discussed demographic dividend will bring sustaining benefits only if this young workforce is skilled and its potential is channelized in the right direction.

In order to fulfil the growing aspirations of our youth and the demand of skilled human resource, the Ministry of Human Resource Development (MHRD), Government of India introduced the revised Centrally Sponsored Scheme of Vocationalisation of Secondary and Higher Secondary Education that aims to provide for the diversification of educational opportunities so as to enhance individual employability, reduce the mismatch between demand and supply of skilled manpower and provide an alternative for those pursuing higher education. For spearheading the scheme, the PSS Central Institute of Vocational Education (PSSCIVE) was entrusted the responsibility to develop learning outcome based curricula, student workbooks, teacher handbooks and e-learning materials for the job roles in various sectors, with growth potential for employment.

The PSSCIVE firmly believes that the vocationalisation of education in the nation need to be established on a strong footing of philosophical, cultural and sociological traditions and it should aptly address the needs and aspirations of the students besides meeting the skill demands of the industry. The curriculum, therefore, aims at developing the desired professional, managerial and communication skills to fulfil the needs of the society and the world of work. In order to honour its commitment to the nation, the PSSSCIVE has initiated the work on developing learning outcome based curricula with the involvement of faculty members and leading experts in respective fields. It is being done through the concerted efforts of leading academicians, professionals, policy makers, partner institutions, Vocational Education and Training experts, industry representatives, and teachers. The expert group through a series of consultations, working group meetings and use of reference materials develops a National Curriculum. Currently, the Institute is working on developing curricula and courseware for over 100 job roles in various sectors.

We extend our gratitude to all the contributors for selflessly sharing their precious knowledge, acclaimed expertise, and valuable time and positively responding to our request for development of curriculum. We are grateful to MHRD and NCERT for the financial support and cooperation in realising the objective of providing learning outcome based modular curricula and courseware to the States and other stakeholders under the PAB (Project Approval Board) approved project of Rashtriya Madhyamik Shiskha Abhiyan (RMSA) of MHRD.

Finally, for transforming the proposed curriculum design into a vibrant reality of implementation, all the institutions involved in the delivery system shall have to come together with a firm commitment and they should secure optimal community support. The success of this curriculum depends upon its effective implementation and it is expected that the managers of vocational education and training system, including subject teachers will make efforts to create better facilities, develop linkages with the world of work and foster a conducive environment as per the content of the curriculum document.

The PSSCIVE, Bhopal remains committed in bringing about reforms in the vocational education and training system through the learner-centric curricula and courseware. We hope that this document will prove useful in turning out more competent Indian workforce for the 21st Century.

RAJESH P. KHAMBAYAT

Joint Director

PSS Central Institute of Vocational Education

(iii)

ACKNOWLEDGEMENTS

On behalf of the team at the PSS Central Institute of Vocational Education (PSSCIVE) we are grateful to the members of the Project Approval Board (PAB) of Rashtriya Madhyamik Shiksha Abhiyan (RMSA) and the officials of the Ministry of Human Resource Development (MHRD), Government of India for the financial support to the project for development of learning outcome based curricula.

We are grateful to the Director, NCERT for his support and guidance. We also acknowledge the contributions of our colleagues at the Technical Support Group of RMSA, MHRD, RMSA Cell at the National Council of Educational Research and Training (NCERT), National Skill Development Agency (NSDA), National Skill Development Corporation (NSDC) and Security Sector Skill Development Council (SSSDC) for their academic support and cooperation.

We are grateful to the course coordinator Vinay Swarup Mehrotra for his untiring efforts and contributions in the development of this learning outcome based curriculum. The contributions of P.P. Sharma, Colonel (Retired), Bhopal in reviewing the curriculum is thankfully acknowledged.

The contributions made by Vinay Swarup Mehrotra, Professor and Head, Curriculum Development and Evaluation Centre (CDEC), Vipin Kumar Jain, Associate Professor and Head, Programme Planning and Monitoring Cell (PPMC) and Dipak Shudhalwar, Associate Professor, Department of Engineering & Technology, PSSCIVE in the development of the curriculum for employability skills are duly acknowledged.

The assistance provided by Sunita Koli, Computer Operator Grade III, Piyush Deorankar, Computer Operator (on contract) and Ishrat Khan, Computer Operator (on contract) in typing and composing of the material is duly acknowledged.

PSSCIVE Team

CONTENTS

S.No.			Title	Page No.
	Foreword			(i)
	Preface			(ii)
	Acknowledger	nent		(iv)
1.	Course Overvie	ew		1
2.	Scheme of Unit	S		2
3.	Teaching/Train	ing Activitie	es	3
4.	Assessment and	d Certificat	ion	4
5.	Unit Content		CLASS 9	
		Part A	Employability Skills	
			Unit 1: Communication Skills – I	7
			Unit 2: Self-management Skills – I	8
			Unit 3: Information and Communication	9
			Technology Skills – I	
			Unit 4: Entrepreneurial Skills – I	10
			Unit 5: Green Skills – I	11
		Part B	Vocational Skills	
			Unit 1: Introduction to security	12
			services	
			Unit 2: Security equipment for unarmed security guard	15
			Unit 3: Access control	15
		Part A	Employability Skills	
			Unit 1: Communication Skills – II	16
			Unit 2: Self-management Skills – II	18
			Unit 3: Information and Communication Technology Skills – II	18
			Unit 4: Entrepreneurial Skills – II	19
			Unit 5: Green Skills – II	20
		Part B	Vocational Skills	
			Unit 1: Hygiene and Safety	20
			Unit 2: Documentation	23
			Unit 3: Traffic Control and Parking	24
			Unit 4: Security in Industrial and Commercial Deployments	24
			Unit 5: Security Escorts	25
6.	Organisation o	f Field Visits		25
7.	List of Equipme	nt and Mat	rerials	25
8.	Vocational Tec	acher's/Tra	iner's Qualification and Guidelines	26
9.	List of Contribu	tors		29

1. COURSE OVERVIEW

COURSE TITLE: Private Security - Unarmed Security Guard

An Unarmed Security Guard maintains a post or security checkpoint. He/she greets members of the public and provides directions to them. He/she is responsible for the security of the building or people and prevents damage to property. He/she may screen individuals with a hand held metal detector or have them pass through a metal detection device. He may also possess and use a walkie-talkie. He/she is required to maintain simple log or record of undesirable things.

COURSE OUTCOMES: On completion of the course, students should be able to: Apply effective oral and written communication skills to interact with people and customers; Identify the principal components of a computer system; Demonstrate the basic skills of using computer; Demonstrate self-management skills; Demonstrate the ability to provide a self-analysis in context of entrepreneurial skills and abilities; Demonstrate the knowledge of the importance of green skills in meeting the challenges of sustainable development and environment protection; Assess potential workplace hazards and initiate appropriate security measures. Provide basic first aid in case of emergencies. Demonstrate the knowledge and skills of using technological aids and practices in securing premises and property. Identify and demonstrate the use of technological aids in security operations. Demonstrate the knowledge of current relevant legislation, regulations, codes of practice and guidelines relating to security of people, property and premises. Demonstrate the knowledge and skills of patrolling and crowd control. Demonstrate the use of surveillance and protection systems. Demonstrate the knowledge of responding to security incidents and breaches. Demonstrate the knowledge of social responsibility and gender, cultural and environmental sensitivity. **COURSE REQUIREMENTS:** The learner should have the basic knowledge of science. **COURSE DURATION:** 400 hrs Class 9 200 hrs

Class 10 : 200 hrs

: 400 hrs

Total

2. SCHEME OF UNITS AND ASSESSMENT

This course is a planned sequence of instructions consisting of Units meant for developing employability and vocational competencies of students of Class 9 and 10 opting for vocational subject along with general education subjects. The unit-wise distribution of hours and marks for Class 9 is as follows:

	CLASS 9		
	Units	No. of Hours for Theory and Practical 200	Max. Marks for Theory and Practical 100
Part A	Employability Skills		
	Unit 1: Communication Skills – I	20	
	Unit 2: Self-management Skills – I	10	
	Unit 3: Information and Communication	20	
	Technology Skills – I		10
	Unit 4: Entrepreneurial Skills – I	15	
	Unit 5: Green Skills – I	10	
	Total	75	10
Part B	Vocational Skills		
	Unit 1: Introduction to Security	50	
	Services		
	Unit 2: Security Equipment for Unarmed	15	00
	Security Guard		30
	Unit 3: Access control	30	
	Total	95	30
Part C	Practical Work		
	Practical Examination	06	15
	Written Test	01	10
	Viva Voce	03	10
	Total	10	35
Part D	Project Work/Field Visit		
	Practical File/Student Portfolio	10	10
	Viva Voce	05	05
	Total	15	15
Part E	Continuous and Comprehensive Evaluation	on (CCE)	
	Total	05	10
	Grand Total	200	100

The unit-wise distribution of hours and marks for Class 10 is as follows:

	CLASS 10		
	Units	No. of Hours for Theory and Practical 200	Max. Marks for Theory and Practical 100
Part A	Employability Skills		
	Unit 1: Communication Skills – I	20	
	Unit 2: Self-management Skills – I	10	
	Unit 3: Information and Communication Technology Skills – I	20	10
	Unit 4: Entrepreneurial Skills – I	15	
	Unit 5: Green Skills – I	10	
	Total	75	10
Part B	Vocational Skills		
	Unit 1: Hygiene and Safety	15	
	Unit 2: Documentation	20	30
	Unit 3: Traffic Control and Parking	25	
	Unit 4: Security in Industrial and Commercial Deployments	15	30
	Total	95	30
Part C	Practical Work		
	Practical Examination	06	15
	Written Test	01	10
	Viva Voce	03	10
	Total	10	35
Part D	Project Work/Field Visit		
	Practical File/Student Portfolio	10	10
	Viva Voce	05	05
	Total	15	15
Part E	Continuous and Comprehensive Evaluation (,
	Total	05	10
	Grand Total	200	100

3. TEACHING/TRAINING ACTIVITIES

The teaching and training activities have to be conducted in classroom, laboratory/ workshops and field visits. Students should be taken to field visits for interaction with experts and to expose them to the various tools, equipment, materials, procedures and operations in the workplace. Special emphasis should be laid on the occupational safety, health and hygiene during the training and field visits.

CLASSROOM ACTIVITIES

Classroom activities are an integral part of this course and interactive lecture sessions, followed by discussions should be conducted by trained vocational teachers. Vocational teachers should make effective use of a variety of instructional aids, such as audio-video materials, colour slides, charts, diagrams, models, exhibits, hand-outs, online teaching materials, etc. to transmit knowledge and impart training to the students.

PRACTICAL WORK IN LABORATORY/WORKSHOP

Practical work may include but not limited to hands-on-training, simulated training, role play, case based studies, exercises, etc. Equipment and supplies should be provided to enhance hands-on learning experience of students. Only trained personnel should teach specialized techniques. A training plan that reflects tools, equipment, materials, skills and activities to be performed by the students should be submitted by the vocational teacher to the Head of the Institution.

FIELD VISITS/ EDUCATIONAL TOUR

In field visits, children will go outside the classroom to obtain specific information from experts or to make observations of the activities. A checklist of observations to be made by the students during the field visits should be developed by the Vocational Teachers for systematic collection of information by the students on the various aspects. Principals and Teachers should identify the different opportunities for field visits within a short distance from the school and make necessary arrangements for the visits. At least three field visits should be conducted in a year.

4. ASSESSMENT AND CERTIFICATION

The National Skills Qualifications Framework (NSQF) is based on outcomes referenced to the National Occupation Standards (NOSs), rather than inputs. The NSQF level descriptors, which are the learning outcomes for each level, include the process, professional knowledge, professional skills, core skills and responsibility. The assessment is to be undertaken to verify that individuals have the knowledge and skills needed to perform a particular job and that the learning programme undertaken has delivered education at a given standard. It should be closely linked to certification so that the individual and the employer could come to know the competencies acquired through the vocational subject or course. The assessment should be reliable, valid, flexible, convenient, cost effective and above all it should be fair and transparent. Standardized assessment tools should be used for assessment of knowledge of students. Necessary arrangements should be made for using technology in assessment of students.

KNOWLEDGE ASSESSMENT (THEORY)

Knowledge Assessment should include two components: one comprising of internal assessment and second an external examination, including theory examination to be conducted by the Board. The assessment tools shall contain components for testing the

knowledge and application of knowledge. The knowledge test can be objective paper based test or short structured questions based on the content of the curriculum.

WRITTEN TEST

It allows candidates to demonstrate that they have the knowledge and understanding of a given topic. Theory question paper for the vocational subject should be prepared by the subject experts comprising group of experts of academicians, experts from existing vocational subject experts/teachers, subject experts from university/colleges or industry. The respective Sector Skill Council should be consulted by the Central/State Board for preparing the panel of experts for question paper setting and conducting the examinations.

The blue print for the question paper may be as follows:

Duration: 3 hrs Maximum Marks: 30

		N	o. of Question	ns	
S.No.	Typology of Question	Very Short Answer (1 mark)	Short Answer (2 Marks)	Long Answer (3 Marks)	Marks
1.	Remembering – (Knowledge based simple recall questions, to know specific facts, terms, concepts, principles, or theories; identify, define or recite, information)	2	1	2	10
2.	Understanding – (Comprehension – to be familiar with meaning and to understand conceptually, interpret, compare, contrast, explain, paraphrase, or interpret information)	1	2	2	11
3.	Application – (Use abstract information in concrete situation, to apply knowledge to new situations: Use given content to interpret a situation, private an example, or solve a problem)	0	1	1	05
4.	High Order Thinking Skills – (Analysis & Synthesis – Classify, compare, contrast, or differentiate between different pieces of information; Organize and/ or integrate unique pieces of information from a variety of sources)	0	1	0	02
5.	Evaluation – (Appraise, judge, and/or justify the value or worth of a decision or outcome, or to	0	1	0	02

	predict	outcomes	based	on				
	values)							
	Total				3x1=3	6x2=12	5x3=15	30
								(14
								questions)

SKILL ASSESSMENT (PRACTICAL)

Assessment of skills by the students should be done by the assessors/examiners on the basis of practical demonstration of skills by the candidate, using a competency checklist. The competency checklist should be developed as per the National Occupation Standards (NOSs) given in the Qualification Pack for the Job Role to bring about necessary consistency in the quality of assessment across different sectors and Institutions. The student has to demonstrate competency against the performance criteria defined in the National Occupation Standards and the assessment will indicate that they are 'competent', or are 'not yet competent'. The assessors assessing the skills of the students should possess a current experience in the industry and should have undergone an effective training in assessment principles and practices. The Sector Skill Councils should ensure that the assessors are provided with the training on the assessment of competencies.

Practical examination allows candidates to demonstrate that they have the knowledge and understanding of performing a task. This will include hands-on practical exam and viva voce. For practical, there should be a team of two evaluators – the subject teacher and the expert from the relevant industry certified by the Board or concerned Sector Skill Council. The same team of examiners will conduct the viva voce.

Project Work (individual or group project) is a great way to assess the practical skills on a certain time period or timeline. Project work should be given on the basis of the capability of the individual to perform the tasks or activities involved in the project. Projects should be discussed in the class and the teacher should periodically monitor the progress of the project and provide feedback for improvement and innovation. Field visits should be organised as part of the project work. Field visits can be followed by a small-group work/project work. When the class returns from the field visit, each group might be asked to use the information that they have gathered to prepare presentations or reports of their observations. Project work should be assessed on the basis of practical file or student portfolio.

Student Portfolio is a compilation of documents that supports the candidate's claim of competence. Documents may include reports, articles, photos of products prepared by students in relation to the unit of competency.

Viva voce allows candidates to demonstrate communication skills and content knowledge. Audio or video recording can be done at the time of viva voce. The number of external examiners would be decided as per the existing norms of the Board and these norms should be suitably adopted/adapted as per the specific requirements of the vocational subject. Viva voce should also be conducted to obtain feedback on the student's experiences and learning during the project work/field visits.

CONTINUOUS AND COMPREHENSIVE EVALUATION

Continuous and Comprehensive Evaluation (CCE) refers to a system of school-based evaluation of students that covers all aspects of student's development. In this scheme, the term 'continuous' is meant to emphasize that evaluation of identified aspects of students 'growth and development' is a continuous process rather than an event, built into the total teaching-learning process and spread over the entire span of academic session. The second term 'comprehensive' means that the scheme attempts to cover both the scholastic and the co-scholastic aspects of students' growth and development. For details, the CCE manual of Central Board of Secondary Education (CBSE) or the guidelines issued by the State Boards on the procedure for CCE should be followed by the Institutions.

Upon successful completion of the course by the candidate, the Central/ State Examination Board for Secondary Education and the respective Sector Skill Council will certify the competencies.

5. UNIT CONTENTS

CLASS 9

Part A: Employability Skills

S.No.	Units	Duration (Hrs)
1.	Communication Skills – I	20
2.	Self-management Skills – I	10
3.	Information and Communication Technology Skills-I	20
4.	Entrepreneurial Skills – I	15
5.	Green Skills – I	10
	Total	75

UNIT 1: COMMUNICA	UNIT 1: COMMUNICATION SKILLS – I					
Learning Outcome	Theory (08 hrs)	Practical (12 hrs)	Duration (20 Hrs)			
Demonstrate knowledge of various methods of communication	Methods of communication Verbal Non-verbal Visual	Writing pros and cons of written, verbal and nonverbal communication Listing do's and don'ts for avoiding common body language mistakes	05			
Identify elements of communication cycle	Meaning of communication Importance of communication skills Elements of communication cycle—	Draw a diagram of communication cycle Role plays on communication	05			

UNIT 1: COMMUNIC	ATION SKILLS – I		
Learning Outcome	Theory (08 hrs)	Practical (12 hrs)	Duration (20 Hrs)
	(i) sender, (ii) ideas, (iii) encoding, (iv) communication channel, (v) receiver, (vi) decoding, and (vii) feedback	process related to the sector/job role	
3. Identify the factors affecting our perspectives in communication	Perspectives in communication Factors affecting perspectives in communication Visual perception Language Past experience Prejudices Feelings Environment	1. Group discussion on factors affecting perspectives in communication 2. Sharing of experiences on factors affecting perspectives 3. Sharing experiences on factors affecting communication at workplace	05
4. Demonstrate the knowledge of basic writing skills	Writing skills related to the following: Phrases Kinds of sentences Parts of sentence Parts of speech Use of articles Construction of a paragraph	Demonstration and practice of writing sentences and paragraphs on topics related to the subject	05
Total		1	20

1U	UNIT 2: SELF-MANAGEMENT SKILLS – I				
Le	earning Outcome	Theory	Practical	Duration	
		(07 hrs)	(03 hrs)	(10 Hrs)	
1.	Demonstrate	1. Meaning of self-	1. Identification of self-	05	
	the knowledge	management	management skills		
	ofthe meaning	2. Positive results of self-	2. Strength and		
	and importance	management	weakness analysis		
	of self-	3. Self-management skills			
	management				

UN	JNIT 2: SELF-MANAGEMENT SKILLS – I						
Le	Learning Outcome Theory Practical		Duration				
		(07 hrs)	(03 hrs)	(10 Hrs)			
2.	Identify the factors that helps in building self-confidence	1. Factors that help in building self-confidence – social, cultural, and physical factors 2. Self-confidence building tips – getting rid of the negative thoughts, thinking positively, staying happy with small things, staying clean, hygienic and smart, chatting with positive people, etc.	1.Role play exercises on building self- confidence 2. Use of positive metaphors/ words 3. Positive stroking on wakeup and before going bed 4. Helping others and working for community	05			
Tot	al	· ·		10			

Learning Outcome	Theory	Practical	Duration
-	(06 hrs)	(14 hrs)	(20 Hrs)
Demonstrate the knowledge of the role of Information and Communication Technology (ICT) in day-to-day life and workplace	Introduction to ICT Role and importance of ICT in personal life and at workplace ICT in our daily life (examples) ICT tools - Mobile, tab, radio, TV, email, etc.	Discussion on the role and importance of ICT in personal life and at workplace. Preparing posters / collages for showing the role of ICT at workplace	04
2.Identify components of basic computer system and their functions	Computer system - Central Processing Unit (CPU), memory, motherboard, storage devices Hardware and software of a computer system Role and functions of Random Access Memory(RAM) and Read Only Memory(ROM) Role and functions of Central Processing Unit Procedure for starting and shutting down a computer	1. Connecting the cables and peripherals to the Central Processing Unit 2. Starting and shutting down a computer 3. Group discussion on the various aspects of hardware and software	07

Learning Outcome	The second		
	Theory	Practical	Duration
	(06 hrs)	(14 hrs)	(20 Hrs)
3. Demonstrate use of various components and peripherals of computer system 4. Demonstrate basic computer skills	1. Peripherals devices and their uses – mouse, keyboard, scanner, webcam, etc. of a computer system 1. Primary operations on a computer system – input, process, storage, output,	1. Identification of various parts and peripherals of a computer 2. Demonstration and practice on the use of mouse 3. Demonstration and practice on the use of keyboard 4. Demonstration of the uses of printers, webcams, scanner and other peripheral devices 5. Drawing diagram of computer system and labelling it 1. Identification of the various input and output units	05
	communication networking, etc.	and explanation of their purposes	
Total			20

UNIT 4: ENTREPRENEURIAL SKILLS - I			
Learning Outcome	Theory (06 hrs)	Practical (09 hrs)	Duration (15 Hrs)
Identify various types of business activities	Types of businesses – service, manufacturing, hybrid Types of businesses found in our community Business activities around us	Prepare posters of business activities found in cities/villages, using pictures Discuss the various types of activities, generally adopted by small businesses in a local community Best out of waste	09

UNIT 4: ENTREPRENEURIAL SKILLS - I			
Learning Outcome	Theory	Practical	Duration
Learning Outcome	(06 hrs)	(09 hrs)	(15 Hrs)
		4. Costing of the product made out of waste 5. Selling of items made from waste materials 6. Prepare list of businesses that provides goods and services in exchange for money 7.	
2. Demonstrate the knowledge of distinguishing characteristics of entrepreneurshi p	1. Meaning of entrepreneurship development 2. Distinguishing characteristics of entrepreneurship 3. Role and rewards of entrepreneurship	1. Prepare charts showing advantages of entrepreneurship over wages 2. Group discussions on role and features of entrepreneurship 3. Lectures/presentations by entrepreneurs on their experiences and success stories 4. Identify core skills of successful entrepreneur	06
Total		1 - 1 - 1 - 1	15

Learning Outcome	1	Practical	Duration
	(07 hrs)	(03 hrs)	(10 Hrs)
Demonstrated the knowledge of the factors influencing natural resource conservation	Introduction to environment, Relationship between society and environment, ecosystem and factors causing imbalance Natural resource conservation Environment protection and	Group discussion on hazards of deteriorating environment Prepare posters showing environment conservation Discussion on various factors that influence our environment	05
Demonstrate the knowledge of the importance	conservation 1. Definition of green economy	Discussion on the benefits of green skills	05

UNIT 5: GREEN SKILLS – I			
Learning Outcome	Theory (07 hrs)	Practical (03 hrs)	Duration (10 Hrs)
of green economy and green skills	Importance of green economy	and importance of green economy 2. Prepare a Poster showing the importance of green economy with the help of newspaper/magazine cuttings	
Total		•	10

Part B: Vocational Skills

S.No.	Units	Duration (Hrs)
1.	Introduction to Security Services	50
2.	Security Equipment for Unarmed Security Guard	15
3.	Access Control	30
	Total	95

UNIT 1: INTRODUCTION TO SECURITY SERVICES			
Learning Outcome	Theory	Practical	Duration
	(30 hrs)	(20 hrs)	(50 Hrs)
Identify the roles and responsibilities of security personnel	Roles and responsibilities of security personnel (protective, preventive and detective) General roles and responsibilities of an Unarmed Security Guard Public security Security agency Types of security guards (Personal, Residential, Corporate, Private, Mobile, Static Security guards)	Visit to an organisation or an ATM and observe the security guard and note down the activities which s/he is engaged in as part of the job. Prepare note on the roles mentioned in the session, which the student found were not performed by that particular security guard	15

UNIT 1: INTRODUCTION TO SECURITY SERVICES			
Learning Outcome	Theory (30 hrs)	Practical (20 hrs)	Duration (50 Hrs)
2. Demonstrate the knowledge of risks, threats, hazards, emergencies, including responding and reporting emergencies	Assets and risks Risk factors – (drunken behaviour, drug use, violence, overcrowding, excessive heat, blocked fire exits, inadequate fire safety measures, etc.) Types of threats and hazards Typical workplace hazards (slips, trips, falls (possible causes, such as inappropriate foot wear, wet floor, poor lighting), exposure to harmful substances, obstacles, sharp objects, manual handling, faulty equipment, fires and explosion.) Risk managementidentify potential hazards, evaluate risks (low, medium, high) and implement changes, and minimize hazards Factors influencing degree of risk Practical measures to eliminate or control risk Types of emergencies (related to power, system or equipment failure, flood, etc.) Risks and threats associated with common assault, actual bodily harm, grievous bodily harm, grievous bodily harm, violence, etc. Observing and reporting Response mechanism, especially for	1. Students will make a note on the following at the school, imagining that they are responsible for the security of the premises: (a) Identification of assets which need to be protected (b) Vulnerability (c) Threats to the office (d) Risks to the staff (f) Potential hazards (g) Potential health risks (h) Fire prevention measures (i) Signage installed 2. Mock drill on identifying emergencies and responding to them	15

Learning Outcome	Theory (30 hrs)	Practical (20 hrs)	Duration (50 Hrs)
	suspicious packages and weapon threat		
	12. Types of safety signs (signs for prohibition, warning, mandatory, emergency, escape of first aid, safety colour, fire safety, etc.)		
	13. Types of safety Signages (visual and acoustic)		
3. State the various procedures for cooperating with police and people in other organizations and the regulations in PSARA Act 2005	Duties and responsibilities of a Private Security Guard v/s Police Officer Common offences – trespass or breach of contract Arresting a person – limitations First Information Report (FIR) Types of evidence Securing a crime scene Testifying in courts Private Security Agencies Regulation Act, 2005 Ranks and badges in military and police	1. Detailing a response mechanism of an unarmed security guard in a residential complex in case of a crime being reported 2. Visit to a police station to know the role of police in maintaining law and order and expectations from police in ensuring law and order	10
4. Demonstrate the knowledge of identifying arms that are used by police and public	1. Identification of arms		05
5 Demonstrate the knowledge of identifying suspicious objects, which may be Improvised Explosive Devices	Parts of an IED Types of IED Action on locating an IE Recognizing Packaged IED		05
Total		I	50

UNIT 2: SECURITY EQI	UNIT 2: SECURITY EQUIPMENT FOR UNARMED SECURITY GUARD			
Learning Outcome	Theory (05 hrs)	Practical (10 hrs)	Duration (15Hrs)	
Demonstrate the knowledge of security equipment used by unarmed security guard.	Uniform and Equipment for security guard Electronic security systems (Intrude Alarm System, Close circuit Television system, Access control system, Security lighting system, Fire detection system, Safety and emergency system)	Observe an Unarmed Security Guard from a distance and note down the equipment which s/he is using to carry out the duties. Make a list of those equipment and purpose for which it is being used.	15	
Total		,	15	

Learning Outcome	Theory (20 hrs)	Practical (10 hrs)	Duration (30 Hrs)
1. Demonstrate the procedure of searching people and baggage at the entry/exit gates as well as patrolling and seizing prohibited articles with/without equipment.	Patrolling a premise Security searchespeople and baggage Norms during search and seizure Electronic equipment used in search Manual search of persons and baggage Reporting risk, threat and hazard during search Guidelines for security staff for detaining a suspect found during search activities	Searching an individual with the help of a handheld metal detector or its replica as per the procedure mentioned in the session. Practice searching a bag in the absence of an equipment. Practice observation and recollection skills with the help of household items.	20
2. Demonstrate knowledge of structures and techniques for access control	Organizational rules and access control Levels of access control Access control techniques Access control in the absence of equipment Vehicle search and access control Queues and access	Listing equipment and structures used in school for access control Identification of vulnerability and supplementary requirements to convert one's	10

UNIT 3: ACCESS CONTROL			
Learning Outcome	Theory (20 hrs)	Practical (10 hrs)	Duration (30 Hrs)
	control 7. Responding to situations arising during screening and search activities 8. Procedure to be followed for body search in the absence of equipment 9. Record keeping and reporting 10. Identity, purpose and authorization for different categories of people 11. Directing visitors	school into a bank. 3. Mock drills on controlling site access and egress. 4. Mock drills on performing searches, supervising premises evacuation, and responding to emergencies	
Total			30

CLASS 10

Part A - Employability Skills

S.No.	Units	Duration (Hrs)
1.	Communication Skills – II	20
2.	Self-management Skills – II	10
3.	Information and Communication Technology Skills – II	20
4.	Entrepreneurial Skills – II	15
5.	Green Skills – II	10
	Total	75

UNIT 1: COMMUNIC	UNIT 1: COMMUNICATION SKILLS – II			
Learning Outcome	Theory (12 hrs)	Practical (08 hrs)	Duration (20 Hrs)	
Demonstrate knowledge of various methods of communication	Methods of communication Verbal Non-verbal Visual	Writing pros and cons of written, verbal and non- verbal communication Listing do's and don'ts for avoiding common body language mistakes	05	
3. Provide descriptive and specific feedback	Communication cycle and importance of feedback	Constructing sentences for providing descriptive and specific feedback	03	

UNIT 1: COMMUNICA	ATION SKILLS – II		
Learning Outcome	Theory (12 hrs)	Practical (08 hrs)	Duration (20 Hrs)
	Meaning and importance of feedback Descriptive feedback - written comments or conversations Specific and nonspecific feedback		
3. Apply measures to overcome barriers in communication	Barriers to effective communication – types and factors Measures to overcome barriers in effective communication	Enlisting barriers to effective communication Applying measures to overcome barriers in communication	04
4. Apply principles of communication	Principles of effective communication 7 Cs of effective communication	Constructing sentences that convey all facts required by the receiver Expressing in a manner that shows respect to the receiver of the message Exercises and games on applying 7Cs of effective communication	03
5. Demonstrate basic writing skills	Writing skills to the following: Sentence Phrase Kinds of Sentences Parts of Sentence Parts of Speech Articles Construction of a Paragraph	Demonstration and practice of writing sentences and paragraphs on topics related to the subject	05
Total	a i diagiapii		20

Learning Outcome	Theory	Practical	Duration
	(05 hrs)	(05 hrs)	(10 Hrs)
Apply stress management techniques	Meaning and importance of stress management Stress management techniques – physical exercise, yoga, meditation Enjoying, going to vacations and holidays with family and friends Taking nature walks	1. Exercises on stress management techniques – yoga, meditation, physical exercises 2. Preparing a write-up on an essay on experiences during a holiday trip	06
3. Demonstrate the ability to work independently	Importance of the ability to work independently Demonstrate the knowledge of the types of self-awareness Demonstrate the knowledge of the meaning of self-motivation and self-regulation	Demonstration on working independently goals Planning of an activity Executing tasks in a specific period, with no help or directives Demonstration on the qualities required for working independently	04
Total			10

UNIT 3: INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS – II			
Learning Outcome	Theory	Practical	Duration
	(08 hrs)	(12 hrs)	(20 Hrs)
Distinguish between different operating systems	Classes of operating systems Menu, icons and task bar on the desktop File concept, file operations, file organization, directory structures, and file-system structures Creating and managing files and folders	Identification of task bar, icons, menu, etc. Demonstration and practicing of creating, renaming and deleting files and folders, saving files in folders and subfolders, restoring files and folders from recycle bin	17

UNIT 3: INFORMA	TION AND COMMUNIC	ATION TECHNOLOGY SKIL	.LS – II
Learning Outcome	Theory	Practical	Duration
	(08 hrs)	(12 hrs)	(20 Hrs)
2. Apply basic skills for care and maintenance of computer	I. Importance and need of care and maintenance of computer Cleaning computer components Preparing maintenance schedule Protecting computer against viruses Scanning and cleaning viruses and removing SPAM files, temporary files and folders	Demonstration of the procedures to be followed for cleaning, care and maintenance of hardware and software	03
Total			20

Learning Outcome	Theory	Practical	Duration
	(06 hrs)	(09 hrs)	(15 Hrs)
List the characteristics of successful entrepreneur	1. Entrepreneurship and society 2. Qualities and functions of an entrepreneur 3. Role and importance of an entrepreneur 4. Myth about entrepreneurship 5. Entrepreneurship as a career option	Writing a note on entrepreneurship as career option Collecting success stories of first generation and local entrepreneurs Listing the entrepreneurial qualities – analysis of strength and weaknesses Group discussion of self-qualities that students feel are needed to become successful entrepreneur Collect information and related data for a business Make a plan in team for setting up a business	15

UNIT 4: ENTREPRENEURIAL SKILLS – II				
Learning Outcome	Theory	Practical	Duration	
	(06 hrs)	(09 hrs)	(15 Hrs)	
Total			15	

Learning Outcome	Theory (07 hrs)	Practical (03 hrs)	Duration (10 Hrs)
. Demonstrate the knowledge of importance, problems and solutions related to sustainable development	1. Definition of sustainable development 2. Importance of sustainable development 3. Problems related to sustainable development	1. Identification of the problem related to sustainable development in the community 2. Group discussion on the importance of respecting and conserving indigenous knowledge and cultural heritage 3. Discussion on the responsibilities and benefits of environmental citizenship, including the conservation and protection of environmental values 4. Preparing models on rain water harvesting, drip / sprinkler irrigation, vermin-compost, solar energy, solar cooker, etc.	10
Total			10

Part B-Vocational Skills

S.No.	Units	Duration (95 Hrs)
1.	Hygiene and Safety	15
2.	Documentation	20
3.	Traffic Control and Parking	25
4.	Security in Industrial and Commercial Deployment	15
5.	Security Escorts	15
	Total	95

UNIT 1: HYGIENE AND SAFETY			
Learning Outcome	Theory (10 hrs)	Practical (05 hrs)	Duration (15 Hrs)
Demonstrate the knowledge of personal safety at the workplace	1. Personal safety 2. Risks associated while working alone 3. Safety of others – keeping employees and customers safe 4. Dealing with hostile crowd for avoiding damage to equipment and property 5. Types of fires – classification 6. Components of fire – fire pyramid 7. Control of fuel and ignition sources (bins and waste disposal) 8. Safe storage of inflammables 9. Inspection and maintenance of electrical equipment 10. Ensuring availability of adequate fire extinguishing equipment and materials, including fire blanket, fire extinguishers (colour codes) and sprinkler systems 11. Avoiding negative consequences – loss to productivity, business disruption, long term effects on employee health, damage to organisation's image and reputation 12. Dealing with aggressive individuals and intoxicated persons 13. Use of Personal Protection Equipment, personal alarms, mobile, and radios 14. Personal safety during screening and search	1. Extinguishing a small fire in the presence of the teacher in an open and safe area of school premises with the help of fire extinguishers 2. Application of fire hose for extinguishing large fires	05

		15. Procedures for lone working 16. Daily duties to check for safety and potential hazards	
3.	Demonstrate the knowledge of maintaining good public relations and exhibiting professionalism at the workplace	Personal appearance (presentable and clean attire, meet employer guidelines, professional attitude and skills) Right conduct and positive attitude for maintaining good public relations Meet and greet procedure Being a team player Acting without discrimination Personal integrity and understanding Right to Dignity Right to Privacy Gender Sensitivity Compliance with employer's policies and guidelines Following organisational values and standards	05
4.	Demonstrating knowledge on safety plans, emergency response and First Aid	Security guard and safety plans Escape and escape routes Personal safety gear and clothing Violations of safety rules Identifying and reporting fire hazards Assisting fire fighters Observe and make a note of the emergency escape routes of a large building such as a shopping mall Demonstrate the suggested physical exercises in the presence of a trainer	05

	7. First aid – providing	
	first aid facilities and	
	basic first aid	
	practices for	
	unconsciousness,	
	choking, bleeding,	
	seizures, fractures,	
	shock, burns, injuries,	
	bites, stroke, etc.	
	8. Whom to contact in	
	case of health	
	emergencies -	
	Ambulance services	
	and Supervisor	
	9. Staying safe from	
	aids, sexually	
	transmitted diseases	
	and few common	
	ailments	
	10. Basic exercises to	
	remain healthy	
	11. Occupational	
	hazards, such as	
	slips, trips, etc.	
	12. Assessment of load	
	and use of	
	mechanical aid for	
	lifting.	
	13. Correct posture of	
	head, feet and back	
	for sitting, standing	
	and lifting things	
	14. Correct positing of	
	load, smooth	
	movements,	
	avoidance of	
	twisting, etc.	
Total		15

UNIT 2: DOCUMENTATION			
Learning Outcome	Theory (10 hrs)	Practical (10 hrs)	Duration (20 Hrs)
Demonstrate the knowledge of general guidelines which help in proper documentation	Recording and reporting methods – manual, online, telephone and by post Recording in diary and reporting to the	Practice sessions on writing about incidents and reporting through various methods Memory games Practice sessions on answering	10

Total			20
2. Demonstrate the knowledge of security registers and types of gate passes	Different types of identity cards Different types of gate passes Different types of registers	Developing a plan of action on documentation and access control for an imaginary event at school	10
	relevant enforcing authority 3. Keeping record of incidents 4. Things to remember during documentation 5. Recording observations 6. Who, what, where, when, why, and howguiding questions in report writing	questions related to incidents	

(15 hrs) Demonstration and identification of various	(25 Hrs) 25
traffic signals Observing and make a note of how a traffic police man/woman is managing the traffic	
_	

UNIT 4: SECURITY IN INDUSTRIAL AND COMMERCIAL DEPLOYMENT			
Learning Outcome	Theory (10 hrs)	Practical (05 hrs)	Duration (15Hrs)
Demonstrate the knowledge of security in industrial deployment	Physical security measures Material gate and vehicle stickers Keys of the organization Emergency response plan Material security	Mock drill on prevention and reduction of loss and damage to materials and protection of life	10

2. Demonstrate the knowledge of security in commercial deployment	Role and Responsibilities of Security Guard in Commercial deployments Security of shopping mall	Assessment of vulnerability of a shopping mall towards shoplifting Mock drill on prevention and reduction of loss and damage to materials and protection of life. Mock drills on protection of life, reduction in loss of goods from shoplifting, burglary and pilferage, reduction in damage to building and contents.	5
Total			15

Learning Outcome	Theory	Practical	Duration
	(10 hrs)	(15 hrs)	(15Hrs)
Demonstrate the knowledge of roles and responsibilities of a security escort	Mobile protection plan Convoy composition Communication Readiness of driver Assistance to protectee Personal security officer for body protection	1.Mock drills on monitoring and responding to safety risks	15

6. ORGANISATION OF FIELD VISITS

In a year, at least 3 field visits/educational tours should be organised for the students to expose them to the activities in the workplace.

7. LIST OF EQUIPMENT AND MATERIALS

The list given below is suggestive and an exhaustive list should be prepared by the vocational teacher. Only basic tools, equipment and accessories should be procured by the Institution so that the routine tasks can be performed by the students regularly for practice and acquiring adequate practical experience.

- 1. Alarm Panels
- 2. Batons

- 3. Boots
- 4. CCTV Cameras
- 5. Clock
- 6. Digital Video Recorder
- 7. Dome Camera
- 8. Door Frame Metal Detector (DFMD)
- 9. Duty Uniform
- 10. Emergency Flood Lights
- 11. Emergency Warning Lights
- 12. Explosive Vapour Detector (EVD)
- 13. Fire Extinguishers
- 14. First Aid Equipment
- 15. First Aid Kit
- 16. Hand Held Metal Detector (HHMD)
- 17. Handcuffs
- 18. Infrared Ray based Camera
- 19. Key Boards
- 20. Notebook
- 21. Padlocks together with chains
- 22. Pan Tilt and Zoom (PTZ) Camera
- 23. Signs
- 24. Pen
- 25. Public Address System
- 26. Rope
- 27. Safety helmets
- 28. Security Guard Belts
- 29. Smoke Detectors
- 30. Spare Batteries and Bulbs
- 31. Specimen Challan
- 32. Specimen Identity Card
- 33. Specimen Invoice
- 34. Temporary Pass
- 35. Torch Light
- 36. Two Way Radios and Chargers
- 37. Under Chassis Inspection Mirror (UCIM)

8. VOCATIONAL TEACHER'S/ TRAINER'S QUALIFICATION AND GUIDELINES

Qualification and other requirements for appointment of vocational teachers/trainers on contractual basis should be decided by the State/UT. The suggestive qualifications and minimum competencies for the vocational teacher should be as follows:

S.No.	Qualification	Minimum	Age Limit
		Competencies	
1.	Graduate in any discipline with	Effective	18-37 years (as on
	at least one year	communication skills	Jan. 01 (<u>year</u>)
	work/teaching experience in	(oral and written)	

Security OR Certificate Course as Assistant Security Officer (ASO) conducted by	Basic computing skills	Age relaxation to be provided as per Govt. rules.
Directorate General Resettlement OR "Train the Trainer Course" conducted by Security Knowledge and Skill Development Council (SKSDC), with 2 years of experience in security	Technical competencies	
Ex-servicemen who have rendered at least 10 years of service in the Armed Forces are exempted from the 'experience' clause.		

Vocational Teachers/Trainers form the backbone of Vocational Education being imparted as an integral part of *Rashtriya Madhyamik Shiksha Abhiyan* (RMSA). They are directly involved in teaching of vocational subjects and also serve as a link between the industry and the schools for arranging industry visits, On-the-Job Training (OJT) and placement.

These guidelines have been prepared with an aim to help and guide the States in engaging quality Vocational Teachers/Trainers in the schools. Various parameters that need to be looked into while engaging the Vocational Teachers/Trainers are mode and procedure of selection of Vocational Teachers/Trainers, Educational Qualifications, Industry Experience, and Certification/Accreditation.

The State may engage Vocational Teachers/Trainers in schools approved under the component of Vocationalisation of Secondary and Higher Secondary Education under RMSA in the following ways:

- directly as per the prescribed qualifications and industry experience suggested by the PSS Central Institute of Vocational Education(PSSCIVE), NCERT or the respective Sector Skill Council(SSC)
 OR
- (ii) through accredited Vocational Training Providers accredited under the National Quality Assurance Framework (NQAF*) approved by the National Skill Qualification Committee on 21.07.2016. If the State is engaging Vocational Teachers/Trainers through the Vocational Training Provider (VTP), it should ensure that VTP should have been accredited at NQAF Level 2 or higher.
 - * The National Quality Assurance Framework (NQAF) provides the benchmarks or quality criteria which the different organisations involved in education and training must meet in order to be accredited by competent bodies to provide government-funded education and training/skills activities. This is applicable to all organizations offering NSQF-compliant qualifications.

The educational qualifications required for being a Vocational Teacher/Trainer for a particular job role are clearly mentioned in the curriculum for the particular NSQF compliant job role. The

State should ensure that teachers / trainers deployed in the schools have relevant technical competencies for the NSQF qualification being delivered. The Vocational Teachers/Trainers preferably should be certified by the concerned Sector Skill Council for the particular Qualification Pack/Job role which he will be teaching. Copies of relevant certificates and/or record of experience of the teacher/trainer in the industry should be kept as record.

To ensure the quality of the Vocational Teachers/Trainers, the State should ensure that a standardized procedure for selection of Vocational Teachers/Trainers is followed. The selection procedure should consist of the following:

- (i) Written test for the technical/domain specific knowledge related to the sector;
- (ii) Interview for assessing the knowledge, interests and aptitude of trainer through a panel of experts from the field and state representatives; and
- (iii) Practical test/mock test in classroom/workshop/laboratory.

In case of appointment through VTPs, the selection may be done based on the above procedure by a committee having representatives of both the State Government and the VTP.

The State should ensure that the Vocational Teachers/Trainers who are recruited should undergo induction training of 20 days for understanding the scheme, NSQF framework and Vocational Pedagogy before being deployed in the schools.

The State should ensure that the existing trainers undergo in-service training of 5 days every year to make them aware of the relevant and new techniques/approaches in their sector and understand the latest trends and policy reforms in vocational education.

The Head Master/Principal of the school where the scheme is being implemented should facilitate and ensure that the Vocational Teachers/Trainers:

- (i) Prepare session plans and deliver sessions which have a clear and relevant purpose and which engage the students;
- (ii) Deliver education and training activities to students, based on the curriculum to achieve the learning outcomes;
- (iii) Make effective use of learning aids and ICT tools during the classroom sessions;
- (iv) Engage students in learning activities, which include a mix of different methodologies, such as project based work, team work, practical and simulation based learning experiences;
- (v) Work with the institution's management to organise skill demonstrations, site visits, on-job trainings, and presentations for students in cooperation with industry, enterprises and other workplaces;
- (vi) Identify the weaknesses of students and assist them in upgradation of competency;
- (vii) Cater to different learning styles and level of ability of students;
- (viii) Assess the learning needs and abilities, when working with students with different abilities
- (ix) Identify any additional support the student may need and help to make special arrangements for that support;
- (x) Provide placement assistance

Assessment and evaluation of Vocational Teachers/Trainers is very critical for making them aware of their performance and for suggesting corrective actions. The States/UTs should ensure

that the performance of the Vocational Teachers/Trainers is appraised annually. Performance based appraisal in relation to certain pre-established criteria and objectives should be done periodically to ensure the quality of the Vocational Teachers/Trainers. Following parameters may be considered during the appraisal process:

- 1. Participation in guidance and counselling activities conducted at Institutional, District and State level;
- 2. Adoption of innovative teaching and training methods;
- 3. Improvement in result of vocational students of Class X or Class XII;
- 4. Continuous upgradation of knowledge and skills related to the vocational pedagogy, communication skills and vocational subject;
- 5. Membership of professional society at District, State, Regional, National and International level;
- 6. Development of teaching-learning materials in the subject area;
- 7. Efforts made in developing linkages with the Industry/Establishments;
- 8. Efforts made towards involving the local community in Vocational Education
- 9. Publication of papers in National and International Journals;
- 10. Organisation of activities for promotion of vocational subjects;
- 11. Involvement in placement of students/student support services.

9. LIST OF CONTRIBUTORS

Lalitha Iyer, Content Head, NISA Industrial Services, Mumbai

S.K. Kalra, Senior Manager (S&QA), Security Sector Skill Development Council, Gurugram

Surinder Singh, Vocational Teacher, Government Senior Secondary School, Naeonla, Ambala

P.C. Sharma, A4/602, Pine Height, Aakriti Ecocity, Bawadia Kalan, Bhopal

S.M. Singh, EH-12, Nehru Nagar, Bhopal

Vinay Swarup Mehrotra, PSS Central Institute of Vocational Education, Shyamla Hills, Bhopal

Vijay Siddharth Pillai, Central Square Foundation, New Delhi and Project Monitoring Unit (PMU), PSSCIVE, Bhopal

Akash Sharma, Lend-a-Hand India, Pune and Project Monitoring Unit (PMU), PSSCIVE, Bhopal

Project Coordinator

Vinay Swarup Mehrotra, Ph.D.

Professor

Head, Curriculum Development and Evaluation Centre (CDEC) PSS Central Institute of Vocational Education (PSSCIVE), NCERT, Shyamla Hills, Bhopal – 462 013, Madhya Pradesh, India

311yamla 111113, bhopar – 402 013, Maariya 1 Taaesh, ina

Email: <u>drvs.mehrotra@gmail.com</u>

PSS CENTRAL INSTITUTE OF VOCATIONAL EDUCATION Shyamla Hills, Bhopal- 462 013, M.P., India