

MINISTRY OF SKILL DEVELOPMENT

& ENTREPRENEURSHIP

Transforming the skill landscape

Facilitator Guide

Sector

Electronics

Sub-Sector

IT Hardware

Occupation After Sales Support

Reference ID: ELE/Q4601, Version 1.0 NSFQ Level: 4 Field Technician (Computing and Peripherals)

Published by

All Rights Reserved, First Edition, March 2017

Printed in India at New Delhi – 110016

Copyright © 2017 602-608, 6th Floor, Ansal Chambers – II Bhikaji Cama Place, New Delhi - 110066 E-mail: <u>info@essc-india.org</u>

Disclaimer

The information contained herein has been obtained from sources reliable to ESSCI. ESSCI disclaims all warranties to the accuracy, completeness or adequacy of such information. ESSCI shall have no liability for errors, omissions, or inadequacies, in the information contained herein, or for interpretations thereof. Every effort has been made to trace the owners of the copyright materi al included in the book. The publishers would be grateful for any omissions brought to their notice for acknowledgements in future editions of the book. No entity in ESSCI shall be responsible for any loss whatsoever, sustained by any person who relies on this material. The material in this publication is copyrighted. No parts of this publication may be reproduced, stored or distributed in any form or by any means either on paper or electronic media, unless authorized by the ESSCI.

Shri Narendra Modi Prime Minister of India

Acknowledgements

The need for having a standard curriculum for the Job Role based Qualification Packs under the National Skills Qualification Framework was felt necessary for achieving a uniform skillbased training manual in the form of a Facilitator Guide.

I would like to take the opportunity to thank everyone who contributed in developing this Guide for the QP Field Technician - Computing and Peripherals.

The Guide is the result of tireless pursuit to develop an effective tool for imparting the Skill Based training in the most effective manner.

I would like to thank the team of KontentEdge for their support to develop the content, the SME and the team at the ESSCI along with the industry partners for the tireless effort in bringing the Guide in the current format.

CEO

Electronics Sector Skills Council of India

About this Guide

This Facilitator Guide is designed to enable training for the specific Qualification Pack (QP). Each National Occupational (NOS) is covered across Unit/s.

Key Learning Objectives for the specific NOS mark the beginning of the Unit/s for that NOS. The symbols used in this book are described below.

Table of Contents

S. No	Modules and Units	Page No.
1.	Introduction to Computer and its Peripherals (ELE/N4602, ELE/N4603)	1
	Unit 1.0 – Objective of the Module	3
	Unit 1.1 – Basics of Computer	5
	Unit 1.2 – Computer Peripherals	10
	Unit 1.3 – Operating Hardware System and Peripherals	14
2.	Basics of Electronics (ELE/N4601, ELE/N4602)	19
	Unit 2.0 – Objective of the Module	21
	Unit 2.1 – Fundamentals of Electronics	23
	Unit 2.2 – Other Electronic Concepts	27
	Unit 2.3 – Inside a Computer	31
3.	Installing Hardware and Software (ELE/N4602)	35
	Unit 3.1 – Installing Hardware	37
	Unit 3.2 – Configuring and Setting up Peripherals	40
	Unit 3.3 – Completing the Installation Process	46
4.	Repairing and Replacing Faulty Modules (ELE/N4603)	49
	Unit 4.0 – Introduction to the Module	51
	Unit 4.1 – Understand Customer Complaints	52
	Unit 4.2 – Identify System Level Problem on Field	57
	Unit 4.3 – Replacing Faulty Modules	65
	Unit 4.4 – Completing Repairs	69
	Unit 4.5 – Reporting to Superior	70
5.	Interacting with Customer (ELE/N4601)	73
	Unit 5.1 – Understand Customer Requirements	75
	Unit 5.2 – Interaction with Customers	76
	Unit 5.3 – Suggest Resolution to Problems	77
	Unit 5.4 – Maintain Records for Complaints and Resolutions	78
	Unit 5.5 – Achieving Productivity and Quality	81

6.	Understanding Organizational Policies and Standards Modules (ELE/N4601, ELE/N0009)	<mark>83</mark> 85
	Unit 6.1 – Explain Customer's Policy	88
	Unit 6.2 – Identify Company's Products/Quality Standards	89
	Unit 6.3 – Describe Company's Safety Policy and Standards	91
	Unit 6.4 – Interact with Supervisor	94
	Unit 6.5 – Interact with Colleagues	
7.	Professional Skills (ELE/N4601)	97
	Unit 7.1 – Writing Skills	99
	Unit 7.2 – Interacting with People	100
	Unit 7.3 – Decision Making	102
	Unit 7.4 – Team Work and Multitasking	103
	Unit 7.5 – Relative and Critical Thinking	104
	Unit 7.6 – Personal Grooming	105
8.	Employability and Entrepreneurship Skills	107
	Unit 8.1 – Personal Strengths and Value System	111
	Unit 8.2 – Digital Literacy: A Recap	145
	Unit 8.3 – Money Matters	154
	Unit 8.4 – Preparing for Employment and Self-Employment	172
	Unit 8.5 – Understanding Entrepreneurship	190
	Unit 8.6 – Preparing to be an Entrepreneur	219
9.	Annexures	241
	Annexure 1 - Training Delivery Plan	242
	Annexure 2 - Assessment Criteria	248

Transforming the skill landscape

1. Introduction to Computers and its Peripherals

- Unit 1.0 Objective of the Module
- Unit 1.1 Basics of Computers
- Unit 1.2 Computer Peripherals
- Unit 1.3 Operating Hardware System and Peripherals

Key Learning Outcomes 👔

At the end of this module, you will be able to:

- Describe the basics of computers
- Identify computer peripherals
- Describe the operation of hardware system and peripherals

UNIT 1.0: Objective of the Module

Objective of the Module

The objective of this module is to enable the participants to define computer. They will be able to demonstrate the main functions of a computer and of the different peripherals devices. In addition, they will be able to explain the various generations of computer and different types of computers. They will be able to explain what an operating system is and identify its various types. Further, they will become aware of safety considerations to be kept in mind while operating hardware and peripherals.

Ask ask

- Ask the participants about different components of a computer.
- Ask them to define hardware and software.
- Ask them if they know some advantages of a computer.
- Ask them if they can tell about different types of computers such as personal computer (PC), workstation and so on.
- Ask them to tell the main connection ports of a computer.
- Ask them how a laptop is different from a desktop.
- Ask them to explain the difference between a laptop and a notebook.
- Ask them to define operating system (OS).
- Enquire from them if they know about different types of OS. If yes, then ask them to name a few OS.
- Ask them if they know how to install a desktop.
- Ask them if they can tell what an electrostatic discharge is.

- Initiate the session with the participants by discussing about the objectives of the module.
- Make the session interactive by asking the participants to share their expectations from the module on the blackboard/whiteboard.
- Introduce the topics to be covered and give some information about them.
- Give the participants a general idea about what will be covered in the module.

Icebreaker

Objective 6

The objective of this activity is to make the participants familiar with each other. This is mainly done to break the ice between the participants (make them talk to each other).

Do 🗠

- Make some tags of famous people such as:
 - o PV Sindhu
 - o Undertaker
 - o Harry Potter
 - Narendra Modi
 - o Amitabh Bachchan

- Ask the participants to stand in a circle. Randomly choose any participant and stick one tag on the person's back without showing the name.
- Ask the participant to identify the name written on the tag by putting up questions to his fellow participants.
- Give the participants an example of how to play this game by telling them the type of questions they can ask, such as:
 - o Am I an athlete?
 - Am I a wrestler?
 - Am I an actor?
- The fellow participants should only answer either "Yes" or "No".
- Continue the same activity with a few of the other participants.

UNIT 1.1: Basics of Computers

Unit Objectives

At the end of this unit, the participants will be able to:

- Define computer and its types
- Identify computer hardware and software
- List the different types of computer equipment assembled in a pack

Ask 🔎

- Ask the participants which component of a computer is called the brain of the computer and why.
- Ask them if they know the basic difference between hardware and software.
- Ask them if they know some functionalities of a computer.
- Ask them if they can tell about different types of computers
- Ask them to explain the difference between a laptop and a desktop.

		2
Demo	nstrate	1

- Show the various hardware components of a computer
- Show the working of webcam, scanner and printer
- Show the working of a system software such as Windows
- Show the working of an application software such as Microsoft Office

- Start the session by explaining to the participants the importance of computers by telling them that computer has become an indispensable part of our day to day life.
- Inform them that computer is an electronic device used for performing arithmetic and logical operations.
- Then, define computer to them by saying that computer is a device or machine which is given a set of instructions to carry out arithmetic or logical operations. These set of instructions are called a program.
- Tell them a few characteristics of a computer with the help of the following points:
 - Speed: Computers work at a very high speed and are capable of performing 3-4 million instructions per second.
 - Accuracy: Computers deliver 100% accuracy.
 - Diligence: Computers are highly dependable.
 - Versatility: Computers are versatile machines and are capable of performing a variety of tasks.
 - Storage Capacity: Computers can store a very large amount of data.

- Further, explain to them about the four functional units in a computer, which are input unit, storage unit, CPU and output unit.
- Inform them that peripheral devices are input-output devices used to enter information and instructions into a computer for storage or processing and to deliver the processed data to a user.
- Next, tell them about the classification of computers on the basis of size with the help of the following figure:

Fig 1.1.1: Classification of computer

- In addition, explain to them about each type of computer in detail.
- Inform them about applications of computers in different fields, such as:
 - Business: Calculation of payroll, budgeting, Enterprise resource planning (ERP) and so on
 - Banking: Online accounting facility
 - Education: Computer Based Education
 - Marketing: Advertisement, online or home shopping
- Explain in detail about the hardware components of a computer.
- Tell them about other hardware components such as webcam, scanner, printer, monitor and speaker.
- Inform the participants that storage devices store the data in their memory.
- Explain to them about storage devices such as hard disk, compact disc (CD), magnetic strip and Universal serial bus (USB).
- Next, explain to them about software with the help of the following points:
 - Majority of software are written in high-level programming languages that are easier and more efficient for programmers, which means closer to a natural language.
 - High-level languages are translated into machine language using a compiler or an interpreter or a combination of the two.
 - Software may also be written in a low-level assembly language, essentially, a vaguely mnemonic representation of a machine language using a natural language alphabet. This is then, translated into a machine language using an assembler.

Fig 1.1.2: Classification of computer software

- **Application software:** This software uses the computer system to perform special functions or provide entertainment functions beyond the basic operation of the computer itself. There are many different types of application software because the range of tasks that can be performed with a modern computer is large.
- System software: This software directly operates the computer hardware to provide basic functionality needed by users as well as other software and to provide a platform for running application software. System software includes:
 - Operating systems: It is an essential collection of software that manage resources and provides common services for other software that run "on top" of them. Supervisory programs, boot loaders, shells and window systems are core parts of operating systems.
 - Device driver: It operates or controls a particular type of device that is attached to a computer. Each device needs at least one corresponding device driver. As a computer typically has at least one input device and one output device, it needs more than one device driver.
 - **Utilities:** These are the computer programs designed to assist users in the maintenance and care of their computers.
- Malicious software or malware: It is a software developed to harm and disrupt computers. Hence, malware is undesirable and is closely associated with computer-related crimes. These undesirable programs, which are usually added without a user's knowledge, can significantly slow down the performance of a computer. Keeping antivirus software up to date and running scans on a regular basis are the best ways to prevent virus infections.

Fig 1.1.3: Layers of software

- **Platform software:** Platform software includes the firmware, device drivers, an operating system and typically a graphical user interface which allows a user to interact with the computer and its peripherals. It comes bundled with the computer.
- **Application software:** Application software or applications are what most people think of when they think of software. Application software is often purchased separately, apart from the computer hardware. They are usually independent from the operating system, though they are often tailored for specific platforms. Compilers, databases and other system software are not applications.
- **User software:** User software includes spreadsheet and word processor templates. Even email filters are a kind of user software. Users create this software themselves.
- Lastly, explain to them about the importance of computer maintenance.

UNIT 1.2: Computer Peripherals

Unit Objectives 🛽

At the end of this unit, you will be able to:

- List the different types of peripherals
- Describe peripherals' standard installation procedures
- Identify different modules in the peripherals and their functions

Ask 🤷

- Enquire from them if they know anything about peripheral devices. If they say yes, then ask them to name a few peripheral devices.
- Ask them if they can tell the basic functionality of a few peripheral devices such as scanner, printer and so on.
- Ask them to explain the basic difference between a scanner and a printer.
- Ask them if they know what multifunction peripherals are.

- Define peripheral devices to the participants by saying that these are used in combination with a computer to perform different functions such as processing of information, calculation of arithmetical problems and so on.
- Inform them that peripheral devices such as input-output devices are used to enter information and instructions into a computer for storage or processing and to deliver the processed data to a user.
- Tell them that peripheral devices are just like auxiliary devices and are connected externally to a computer.
- Tell them that mouse and keyboard are basic input devices and monitor and printer are examples of output devices.

- In addition, explain to them about each type of peripheral device with the help of the following points:
 - Webcam: It is an input device which is used to stream real-time images through a computer to a network. The video data/stream may be saved, viewed and sent via the Internet. It uses image sensor chip to catch moving images, which is converted into binary form that is stream of digits and then it is uploaded over the Internet.

Fig 1.2.2: Applications of webcam

 Scanner: A scanner reads documents (text and photographs) and stores it in the computer to which it is connected. The physical document is converted to a digital format after it gets scanned.

The images are scanned by placing them on top of the glass plate of the scanner. The various applications of a scanner are that it is used for scanning documents and is also used with a fax machine.

- Microphone: A microphone is a device which is used to convert sound into electrical signals. In microphone, when we speak, the sound waves which is created by our voice carry the energy inside the microphone. After processing of the sound waves, it is converted into electric current which flows from microphone to speaker. It is used in concert halls, sound recording, speech recognition and television broadcasting.
- Joystick: A joystick is a device which is used to play game s. It contains push buttons whose inputs are read by the computer. It consists of a stick which pivots on the base and its direction and angles are reported by the device to which it is connected.

Fig 1.2.3: Applications of joystick

- Barcode Reader: A barcode reader is an input device which reads printed barcodes and gives the desired output to a computer. It is basically used in enterprises and shopping centres.
- Light Pen: A light pen is a pointing device used to point at objects to be displayed. It works with Cathode ray tube(CRT) based display to point at objects or images.
- Printer: It is a peripheral device which provides or displays graphics or text on paper. The resolution or clarity of a printer is determined by dots per inch (dpi) and duplexing assembly allows a printer to print on both sides of the paper. These papers come in different types and forms such as single-sheet paper, continuous-feed paper, thermal paper and so on.
- Speaker: Speakers receive audio signals as the input from the sound card of the computer and produce them in the form of sound waves as the audio output.
- Projector: A projector is an output peripheral device which projects an image onto a projection screen. It projects the image when a light emits from a transparent lens. Some projectors create the image directly with the help of lasers.
- Headphones: It is used to listen to an audio or voice clip by converting electrical signal to a sound using a transducer. Headphones are also known as earphones.

Tell them about multifunction peripherals with some examples.

UNIT 1.3: Operating Hardware System and Peripherals

Unit Objectives

At the end of this unit, you will be able to:

- Explain the controls of different peripherals
- Identify safety rules, policies and procedures while operating hardware and peripherals

- Demonstrate

- Show them the correct way to clean a computer and its peripherals.
- Show the steps to take while doing computer maintenance.
- Demonstrate the method to run hardware testing and the way of monitoring tools in an in-built operating system.
- Show different tools used in providing safety while operating hardware and other peripherals.

– Notes for Facilitation

- Explain to them the importance of doing regular preventive maintenance of the equipment.
- Inform them that preventive maintenance refers to the regular, repetitive activities done at scheduled intervals, such as daily, weekly and monthly, to extend the life of the equipment and to prevent failure.
- Explain that a regular maintenance plan ensures certain advantages as shown in the following figure:

Smooth and efficient running of the equipment

Prolonged life of the system

Detection of issues early, before they become a major problem

Reduction of downtime

Avoidance of larger and costly fixes later on, after the equipment breaks down

- Explain that the following steps should be followed to keep the system efficient:
 - o Use Microsoft Fix It
 - o Reduce items that run on start-up
 - Remove programs which are no longer in use
 - o Clean the system drive

- o Clean the browser
- \circ $\,$ $\,$ Scan for and remove malware $\,$
- \circ $\,$ $\,$ Scan and remove viruses and spyware $\,$
- o Make adjustments for better performance
- o Defrag system drive
- Add more Random-access memory (RAM)
- Upgrade to a solid-state drive (SSD)
- Explain that the first step of hardware maintenance is cleaning the computer and its components. Cleaning the physical components is essential as it:
- Keeps everything in good working order:
 - Allows proper air flow
 - Prevents spreading of germs
- Tell the participants about the importance of having a proper toolkit before starting cleaning and maintenance work.
- Explain to them that the hardware tools can be classified into four categories:
 - Electrostatic tools
 - $\circ \quad \text{Hand tools} \quad$
 - Cleaning tools
 - Diagnostic tools
- Briefly explain to them that there are two types of electrostatic tools as shown in the following table:

Tool	Image	Description
Anti-static wrist band	-	Used to prevent any damage caused by electrostatic discharge (ESD) to computer equipment
Anti-static mat	termine of	Used to place hardware on it to prevent static electricity from building up

Fig 1.3.1: Electrostatic tools

- Tell them that hand tools are used to perform work on a system by using only hands.
- Inform them that the following table lists the various hand tools needed:

Tool	Image	Description
Screw drivers		Used to loosen or tighten screws
Pliers		Used to hold small parts

Wire cutter	2	Used to strip and cut wires
Tweezers	_	Used to manoeuvre small parts
Flash light		Used to light up areas

Fig 1.3.2: Hand Tools

- In addition, tell them that it is essential to have proper cleaning tools to ensure that computer components are not damaged during cleaning.
- Inform them that the following table lists the various cleaning tools needed:

ТооІ	Image	Description
Lint-free cloth	100 m	Used to clean different computer components
Anti-static		Used to clean dirt from hard to reach
brush	•1	corners
Compressed		Used to blow away dust and debris
air		from computer parts
Cable ties	-	Used to bundle cables neatly
Parts organizer		Used to prevent screws and other small
		parts from getting mixed together
Fig 1.3.3: Cleaning Too	ls	•

- Further explain to them that diagnostic tools help in finding out the computer problems.
- Inform them that the following table lists the various diagnostic tools needed:

Tool	Image	Description
Multimeter		Used to test the integrity of circuits
Loop back adapter		Used to test the functionality of computer ports

Fig 1.3.4: Diagnostic Tools

- List the following testing and monitoring tools in-built in the operating system on the whiteboard:
 - Windows memory diagnostic tool
 - o Resource monitor
 - o Performance monitor
 - Computer management and administrative tools
 - o Device manager
- Explain the working of the tools one by one along with live demonstration.
- Explain the importance of taking safety precautions before assembling and disassembling a computer or a laptop.
 - Inform them that they must take the following safety p recautions:
 - Shut down and unplug the computer
 - o Remove all metal objects from arms or fingers
 - Protect against ESD
 - o Use an anti-static wrist band, mat and gloves
 - Ensure that hands are completely dry
 - Handle all parts with care
 - Avoid forcefully removing the components
 - Hold the motherboard with care
 - o Refrain from attempting to remove the power source
 - \circ $\hfill\hfilt$
 - o Protect the parts from moisture, dirt and debris
- Explain that before upgrading any hardware component, the following basic precautions should be taken:
 - Take care to protect against ESD
 - \circ $\;$ Take care to check RAM pin configurations, data rates and bus speeds
 - \circ $\;$ Check the capacity limit of the system before buying RAM $\;$
 - o Take care to use the correct screws for mounting the ha rd drive

- When upgrading the processor, take care to avoid:
 - Pin displacement
 - Poor thermal paste application
 - Improper heat sink installation
- After doing upgrades, ensure that the current power supply can take the additional load
- \circ $\ \ \,$ Take care to route the cabl es neatly.
- Tell the participants that the users of electronic equipment should follow certain don'ts of e-waste recycling such as shown in the following figure:

Do not dispose off electronic equipment if they are in working order.

Do not dismantle any electronic equipment to remove parts.

Do not try to repair any electronic equipment.

Do not keep any replaced spare part in an exposed area.

Do not leave hard drives in a computer while disposing it off.

Do not dispose off batteries by throwing them away.

Do not group alkaline batteries together for disposal.

Do not sell or give electronic equipment to local scrap dealers.

Fig 1.3.5: Don'ts of e-waste recycling

सत्यमेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

Transforming the skill landscape

2. Basics of Electronics

- Unit 2.0 Introduction of the Module
- Unit 2.1 Fundamentals of Electronics
- Unit 2.2 Other Electronic Concepts
- Unit 2.3 Inside a Computer

Key Learning Outcomes

At the end of this module, you will be able to:

- Explain the fundamentals of electronics
- Define electronic circuits and components
- Identify different types of electronic circuits
- Define fundamentals of electricity
- Explain other electronics concepts

UNIT 2.0: Introduction of the Module

Objective of the Module

The objective of this module is to make the participants familiar with the fundamentals of electronics. The participants will be able to understand electronic circuits and their components like diodes, resistors, transformers and so on. They will also be introduced to the other electronic concepts such as voltage and power requirement for different hardware devices. In addition, they would be told about the different modules inside a computer syste m such as drivers, hard disk, battery and motherboard.

Ask 🤐

- Ask the participants to share their expectations from this course.
- Enquire if the participants know about different electronic components. If the answer is yes, then ask them to name the components and their respective uses.
- Ask the participants to define voltage and current and tell voltage ratings of different hardware components, if they know.
- Ask if anyone has heard about motherboard.

- Make the session interactive by involving the participants in a discussion and introduce the topics to them.
- Ask the participants about their expectations from the course. Then, inform them briefly about the major topics that will be covered in this course.
- Invite the participants to share their expectations on the whiteboard/blackboard.
- Give the participants a brief overview of what all will be covered in the course.

Icebreaker

The objective of this activity is to make the participants familiar with the roles and responsibilities of a field technician and to make the them familiar with each other. This is mainly done to break the ice between the participants (make them talk to each other).

Do

- Make two teams and in the first team, you may have all the participants whose names' first alphabet falls between A to M and the other team having the remaining participants. This strategy may change if you feel one team has more members than the other.
- Ask the teams to stand in a circle. Both teams together will make one circle, standing neither too close nor too far.

- Ask the participants to call out their names along with the name of any computer related device.
- The thumb rule of the game should be the name of the device that they will speak has to start with the same alphabet as that of their name. For example, if a participant's name starts from R, then he can speak R for Rahul and R for Resistor or D for Divakar and D for Diodes. You can give more examples to them but do not give too many so that they can come up with names of the electronic components on their own.
- It is an active icebreaker which quickly familiarizes the participants with each other's names and brings a feeling of a team, while also being fun to recall the names of the tools that they are soon going to use in the course.

UNIT 2.1: Fundamentals of Electronics

Unit Objectives

At the end of this unit, the participants will be able to:

Ø

- Define electronics
- Explain the basics concepts of electronics
- Identify electronic circuits and their components
- Explain the fundamentals of electricity

Do 🗠

• Carry electronic components such as resistors, solenoid, diodes, capacitor and inductor.

Say

- Start the session by telling the participants that electronics is a branch of science which deals with electrical circuits involving active and passive electronic components.
- Tell that electronic circuit is subdivided into analog and digital circuit.
- Say that in analog circuit, there is continuous variation of voltage or current with time.
- Say that in digital circuit, high voltage (generally 5v) represents 1 value and low voltage represents 0 value.

- Tell the participants that electronic components are the fundamental building blocks of the electronic or electrical circuit.
- Show the electronic components such as diodes, resistors, solenoids and so on.
- Tell them that active components depend on source of energy to perform their functions.
- Tell them that passive components don't require external source of energy to perform their functions.
- Inform them that analog circuits are comprised of basic components such as resistors, capacitors, inductors and diodes.
- In addition, tell them the fundamental building block of analog circuits are series and parallel connections.

• Tell them the formulae of calculating resistance in series connection and parallel connection with the help of the following table:

Type of	Formulae	Circuit Diagram
connection		
Series	R = R1 + R2 +	
Connection	R3	R1 R2 R3
Parallel	1/R = 1/R1 +	\11 R1
Connection	1/R2 + 1/R3	v

Fig 2.1.1: Series and parallel connection

- Further tell them that a binary scheme is used by digital circuits for digital signalling. Two different voltages (high or low) are represented by different logic levels. High voltage, generally 5V, represents one value and the other value represents low voltage that is generally 0V.
- Tell the participants that :
 - A load is any device that draws power from the circuit such as a light bulb. It represents the actual work done by the circuit. In complex circuits, the load is a combination of components such as resistors, transistors, capacitors and so on.
 - Supply source such as a battery provides energy for the current to flow through the circuit.
 - Conductors such as wires provide the route to conduct electricity through the circuit.
- Further, explain that load, supply source and conductors are the general categories of components. The basic electronic components of a circuit are as shown in the following table:

Components	Name Identifier	Image	Function
Resistors	R		Resists the flow of current

Transistors	Q	-Si ^s	Amplifies or switches electrical power
Capacitors	С		Stores electric charge
Light Emitting Diode (LED)	D		Emits light when activated
Integrated Circuit (IC)	U	Repairing	Contains the entire electronic circuit

Fig 2.1.2: Electronic components of a circuit

- Tell them about two special cases of circuit that are short circuit and open circuit.
- Further explain to them the difference between these circuits with the help of the following table:

Open Circuit	Close Circuit
An open circuit is when two points are not connected by anything.	A closed circuit is when components are connected with a series of wires a circuit so that current travels from one end of the circle to the other.
No current flows and nothing happens.	A large amount of current flows.

Fig 2.1.3: Difference between open circuit and closed circuit

- Activity handling strategy:
 - Label the components from A to H. Place the components with their labels neatly on a table and ask the participants to come with their handbooks, one by one, to look at the components and their labels.
 - Ask the participants to identify the labelled components and write down the labels under the related column of active and passive components.

0	The following table shows	s the solution	for the activity:
---	---------------------------	----------------	-------------------

Active Components	Passive Components
Diode	Resistor
Battery	Transistor
Solenoid	Capacitor
	Transformer
	Fuse

UNIT 2.2: Other Electronics Concepts

Unit Objectives

At the end of this unit, the participants will be able to:

- Define voltage and current
- Identify voltage and power requirements for different hardware components

Say Say

- Tell the participants that voltage is the potential difference between a negative charged component and a component with positive charge.
- Say that power is the electrical energy per unit time given by an electrical circuit.
- Say that current or electric current is a flow of electric charge, which is carried by moving electrons in a wire.
- Say that resistance is the hindrance caused in the path of the current.

- Explain to them that electricity is nothing but the movement of electrons. These electrons create charge when they move. This charge generates electricity.
- Explain that:
 - Voltage is the difference between the charges at two points. It is measured in Volts and is denoted by the symbol, 'V'.
 - Current is the rate of flow of charge. It is measured in Amperes and is denoted by the symbol, 'A'.
- Explain that the amount of current that a wire can carry, depends on:
 - Type of metal used to make the wire
 - Diameter of the wire
 - Type of insulation covering the wire
- Explain that there are two types of currents:
 - o AC or alternating current
 - o DC or direct current
- Explain to them that power is the rate at which electrical energy is consumed in a circuit.
- Explain that power depends on voltage and current and is measured in watts.
- Tell them that electric power can also be defined as the work done by an electric current in a unit time.

• Explain that the power consumed within a structure is measured with the help of electricity meters provided by the power company such as the one shown in the following image:

Fig 2.2.1: Electricity meter

- Explain that the consumers are charged for electricity by the amount they use.
- Explain that the unit of measurement of power consumed is watts-hour, that is the consumer pays for:

Watts-hour = Total watts consumed X time in hours

• Explain the features of AC with the help of the following figure:

The flow of charge reverses its direction periodically

The most common type is sine wave

Power in this form is distributed to residences *Fig 2.2.2: Feautures of AC*Explain the features of DC with the help of the following figure:

The flow of charge is constant and unidirectional

Produced by batteries, solar cells and so on

Can flow through semiconductors, insulators and even vacuum

• Explain AC and DC currents with the help of the following diagrams:

Fig 2.2.4: AC and DC current

• Tell them the difference between AC and DC with the help of the following table:

Parameter	AC	DC
Direction	It reverses its direction while flowing in a circuit.	It flows in one direction in the circuit.
Current	It is the current of magnitude, varying with time	It is the current of constant magnitude.
Obtained from	A.C generator and mains	Cell or battery
Passive Parameters	Impedance	Resistance
Power Factor	Between 0 and 1	It is always 1
Types	Sinusoidal, Trapezoidal, Triangul ar, Square	Pure and pulsating

Fig 2.2.5: Difference between AC and DC

- Explain them the purpose of a power supply unit (PSU) with the help of a diagram.
- Further, tell them that a PSU provides power source by converting AC voltage to desired DC voltage for internal components of a computer.
- In addition, tell them about the different cables present inside a PSU and their colour codes in detail.
- Activity Handling Strategy:
 - o Randomly select any participant to answer the questions.
 - Ask each question from 4-5 participants and reveal the correct answer at the end.

• Make two columns of components and voltage requirement as shown in the following table, which represents the solution for the activity:

S.No	Components	Voltage Requirement (in volts)
1.	USB Ports	5
2.	CPU Fan	5
3.	Motherboard	12
4.	Graphics Card	12
5.	CPU	3.3

- Activity Handling Strategy:
 - Make a group of five people.
 - Assign different colour wires to each individual in a group (yellow, red, blue, white and orange).
 - \circ $\;$ Ask them to match them with their desired voltage range.
 - \circ ~ Tell the answer at the end as given below:
 - 1. e. 2. d. 3. b.
 - 4. c.
 - 5. a.

UNIT 2.3: Inside a Computer

Unit Objectives

At the end of this unit, the participants will be able to:

• Explain the different modules inside a computer system such as switched-mode power supply (SMPS), drivers, hard disk, battery and mother board

Say 2

- Tell them that a computer system consists of different modules such as drivers, hard disk, motherboard and battery.
- Tell the participants that a motherboard is the main printed circuit board (PCB) found in computers which allows communication between various important components of the computer such as communication between CPU and memory.
- Say that a computer has its main components such as the microprocessor and the main memory connected to the motherboard.
- Tell the participants that BIOS is basic input/output system present in computer system which runs when the computer is turned on.
- Tell them that installation of device drivers is man datory before installation of the device.
- Say that hard disk is a hardware device used to store information permanently.

Notes for Facilitation

- Give the participants a brief overview of what all will be covered in the program.
- Start the discussion by inviting the participants to join in.
- Introduce the topic by discussing the importance of different modules present inside a computer and their functions.
- Explain to the participants about motherboard and its different types.
- Tell them that the gateway bet ween a processor and other components is a set of interface controllers, which are generically called the chipset.
- Inform them that the motherboard also contains a number of inputs and outputs, to which different types of equipment can be connected.
- Tell them that most ports of the motherboard can be seen where they end in a connector at the back of the PC, such as ports for the keyboard and mouse, serial ports, the parallel port and USB ports.
- Briefly explain to them about the computer's input and output (I/O) ports.
- Tell the participants that the full form of BIOS is basic input/ output devices.
- Explain BIOS to them.
- Tell them the difference between BIOS and complementary metal oxide semiconductor (CMOS).
- Tell them the steps involved in accessing the BIOS application.

- Further, explain to them about the BIOS component information.
- Tell them about the power on self-test (POST) cards.
- Tell them that installation of device drivers is mandatory before installation of the device. Further, explain to them the steps involved in installing device drivers.
- Inform them that windows include a useful feature called Plug and Play (PnP) that automates the installation and configuration of many device drivers.
- Tell them that hard disk is a:
 - Hardware device which stores data on a computer permanently. A hard drive is collection of one or more disks (platters) coated with magnetic material to which data is written with the help of a magnetic head. Internal hard disks are connected to the motherboard using special cables and they are powered by a power supply unit.
- Tell them that the different electronic components present inside all hardware devices have some specific functions. The following figure shows various types of electronic components:

- Further, explain to them about each component with the help of the following points:
 - Diode: A diode is a specialized electronic component with two terminals known as the anode and the cathode. It has asymmetric conductance, which means that it conducts mainly in one direction. It has very less resistance, ideally zero, to the flow of current in one direction whereas it has high resistance, ideally infinite, in the other direction. Diodes are usually made up of semiconductor materials such as germanium, silicon or selenium.
 - Transistors: A transistor is an electronic device made up of semiconductor material.
 Usually, it has at least three terminals to connect to an external circuit. It is utilized to amplify or switch electrical power and electronic signals.
 - IC: An IC, also known as a microchip, is a semiconductor wafer on which a number of small resistors, capacitors and transistors are fabricated. It can work as an oscillator, an amplifier, a timer, a counter, a microproces sor or as computer memory.

- **LED:** An LED is a p-n junction diode which gives out light when it is activated. It is a two-lead semiconductor source of light. Energy is released as photons when a suitable voltage is applied to the leads.
- **Power Sources:** A power source is a source which provides power to a circuit. Generally, power source is a generator or a battery.
- **Solenoid:** A solenoid is an insulated or enamelled wire coil wrapped around a cylindrical solid core. The solid core may be of iron, steel or powd ered iron. Solenoids can be used as electromagnets and inductors in electronic circuits.
- Activity Handling Strategy:
 - Show the following figure to the participants and ask them to identify the different electronic components in it.

- o It consists of the following electronic components:
 - Switch
 - Capacitor
 - Resistors
 - LEDs
 - ICs
 - Transistors

Transforming the skill landscape

3. Installing Hardware and Software

Unit 3.1 – Installing Hardware Unit 3.2 – Configuring and Setting up Peripherals Unit 3.3 – Completing the Installation Process

Key Learning Outcomes [👰

At the end of this module, you will be able to:

- Install the hardware
- Configure and set up peripherals
- Set up the software
- Verify the installations

UNIT 3.1: Installing Hardware

Unit Objectives

At the end of this unit, you will be able to:

- Explain the installation procedures given in the manuals
- Identify the specifications for setting up the system
- Check site conditions and customer requirements
- Connect the system
- Follow standard operating procedures

Say 6

- Tell the participants about importance of reading user manuals before installing hardware.
- Say that all components must be checked after opening of the packaging of the products.
- Tell the participants that a field technician has to perform the tasks assigned by the superior either remotely or at the customer's site. Besides these duties, there are some repetitive tasks, such as scheduled scripts, checking hardware log files and checking antivirus and malware log files. These tasks must be done at regular intervals.
- Tell the participants that they must meet the customers' satisfaction by fulfilling their requirements properly.
- Say that before installing hardware, a field technician should understand the specifications required for setting up the system.
- Tell the participants to follow standard operating procedures while handling the hardware.

Notes for Facilitation

- Inform the participants that the first time fix rate is of prime importance for customer satisfaction. Sometimes, a field technician is unable to repair a broken piece of equipment for the customer, which annoys the latter. The reasons f or failure are countless. A few of them could be wrong tool usage, wrong spare parts, wrong fault diagnosis and wrong engineer skill set. These reasons for failure can be avoided through better:
 - \circ training
 - o field service management system
 - o control
- In addition, tell them that these strategies can straightaway lead to an increase in the first time fix rate which in turn leads to happy and satisfied customers. This is only possible when the first time fix rate is checked as a specific field in a field technician's KPI (Key Performance Indicator).

- Explain to them the procedure of opening the packaging of the products.
- Tell them that to ensure smooth installation, the modules inside the package must be checked for following:
 - o Cracks on the monitor screen
 - o Missing of any hardware component
 - Damage to any hardware component
- Tell them that a field technician should also follow the safety standards to stay safe while working with electrical and electronic components.
- Explain to them that after checking all the modules, it is important to make the connection for which correct identification of the ports is necessary.
- Show them the different ports present in a laptop/desktop for proper connection of various hardware with the help of a suitable diagram.
- Explain to them the different contents of a user manual in detail as shown in the following figure:

- Explain the working of the tools one by one along with a live demonstration of the opening of the packaging of the products.
- Explain the importance of taking safety precautions before assembling and disassembling a computer or a laptop.
- Inform them that they must take the following safety precautions:
 - \circ $\;$ $\;$ Shut down and unplug the computer $\;$
 - o Remove all metal objects from arms or fingers
 - Protect against ESD

- o Use an anti-static wrist band, mat and gloves
- \circ $\;$ Ensure that hands are completely dry $\;$
- \circ $\;$ Handle all parts with care
- \circ $\;$ Avoid forcefully removing the components
- $\circ \quad \text{Hold the motherboard with care} \\$
- Refrain from attempting to remove the power source
- \circ $\hfill\hfilt$
- o Protect the parts from moisture, dirt and debris
- Tell them that if a system is having problems, such as less storage capacity, low RAM speed or slow processor, one or more of the following hardware components need to be upgraded:
 - o RAM
 - Hard disk drive (HDD)
 - o Processor
- Explain that before upgrading any hardware component, following basic precautions should be taken:
 - Take care to protect against ESD
 - \circ $\;$ Take care to check RAM pin configurations, data rates and bus $\;$ speeds
 - \circ $\;$ Check the capacity limit of the system before buying RAM
 - \circ $\ \ \,$ Take care to use the correct screws for mounting the hard drive
 - When upgrading the processor, take care to avoid:
 - Pin displacement
 - Poor thermal paste application
 - Improper heat sink installation
 - After doing upgrades, ensure that the current power supply can take the additional load.
- Activity Handling Strategy:
 - o Solution for the activity: Match the following
 - 1. E
 - 2. D
 - 3. A
 - 4. B
 - 5. C

UNIT 3.2: Configuring and Setting up Peripherals

Unit Objectives

At the end of this unit, you will be able to:

- Identify the customer's peripheral requirements and their placement
- Connect all the peripherals
- Install the peripherals

Demonstrate

- The correct way to connect peripherals in the computer system.
- The steps to take while doing computer maintenance.
- The steps to install software in the computer system.
- The way to handle hardware while installing them using different equipment.

- Notes for Facilitation

- Explain to them the importance of doing regular preventive maintenance of the equipment.
- Inform them that preventive maintenance refers to the regular, repetitive activities done at scheduled intervals, such as daily, weekly and monthly, to extend the life of the equipment and prevent failure.
- Further explain the steps of connecting a wireless mouse and a keyboard to the computer:
 - \circ $\,$ Connect the USB receiver into the USB port of the computer $\,$
 - Turn off the computer
 - o Remove the plastic battery tab
 - o Install batteries in both the wireless mouse and the keyboard
 - o Switch on the small power buttons on both, the mouse and the keyboard
 - \circ Turn on the computer
- Additionally, tell the participants about how they can install a printer:
 - o Install the cartridges in the printer and place paper on its tray.
 - Insert installation CD. Run the set-up application.
 - Connect the printer to the PC using the USB cable.
 - o Turn it on.
 - Print a test page
- Tell that as an IT coordinator, the participants must know how they should install MS office and a basic antivirus:
 - Installing MS office:
 - Sign in with your Microsoft Account

Field Technician-Computing and Peripherals

- Click the 'Install' button
- Click 'Run' to start the installation
- Follow the instructions in the installer
- Stay online while MS Office installs
- o Installing antivirus
 - Acquire an antivirus program
 - Install the antivirus program
 - Update the program
 - Scan the computer
 - Set a scan schedule
 - Keep Windows and the antivirus database updated
- Tell the participants that an operating system is the most important software that runs on a computer. It manages the computer's memory, processes and all its software and hardware.
- Explain to them that the three most commonly used operating systems are Windows, Mac OS and Linux OS.
- Further, explain to them the following points about Microsoft Windows :
 - Owned and operated by Microsoft.
 - \circ $\;$ The latest version is Windows 10, which includes touchscreen support.
 - Architecture of Windows NT:
 - The Windows NT operating system architecture consists of two main layers that are user and kernel mode, with many different modules within both of these layers.
 - User Mode: The user mode consists of different system-defined processes and dynamic link library (DLLs). An environment subsystem acts as an interface between the applications of user mode and an operating system kernel functions. The four main environment subsystems are the Win32 subsystem, an OS/2 subsystem, the Windows Subsystem for Linux and a POSIX subsystem.
- Kernel mode: The Windows NT kernel mode has full access to the hardware and system resources of the computer and runs code in a protected memory area. It prevents the user mode applications to access critical areas of the operating system. It controls all interaction with hardware and access to scheduling, thread prioritization and memory management.
- Further, tell them the steps involved in installing the latest edition of windows operating system (windows 10) on the computer:
 - Enter the computer's Basic Input/ Output System (BIOS).
 - Find the BIOS's boot options menu.
 - \circ $\;$ If the boot options menu can't be found, then search the name of the BIOS.
 - \circ $\;$ Select the CD-ROM drive as the first boot device of the computer.
 - Save the changes of the settings.
 - Shut down the computer.

- Switch on the power of the PC and then insert the Windows 10 disc into the CD/DVD drive.
- Select language, time and currency format and keyboard input format and click on Next.
- Click on Install.
- Wait for a few seconds for the setup to start.
- If the product key is available, enter it, otherwise click on Skip.
- Accept the license terms and click on Next.
- Select 'Custom: install Windows only (Advanced)'.
- \circ Select the drive where Windows 10 needs to be installed.
- Choose Windows 10.
- \circ $\;$ Enter a serial key, otherwise click on 'Do this later' to skip this option.
- \circ $\;$ Click on 'Use express settings' to use the recommended settings.
- \circ $\;$ Enter a name and password to create an account.
- Windows 10 has been successfully installed.
- Next, tell them that Mac OS, earlier known as Mac OS X, is the current series of Unix-based graphical operating systems developed and marketed by Apple Inc. It is designed to run on Apple's Macintosh computers and is preinstalled on all Macs since 2002.
- Tell them the steps which are involved in installing and configuring Linux OS with the help of a disc. The steps are as follows:
 - Select Install or upgrade existing system options
 - Select Language.
 - Select keyboard type.
 - Choose skip media test.
 - Select storage device.
 - Type the computer name or hostname.
 - Select time zone location.
 - Enter password for root user.
 - Select the type of installation, review the partitioning layout carefully and also choose the Encrypt system.
 - Review the partitioning layout and modify if needed.
 - Create partition and formatting file systems.
 - Configure boot loader options; give boot loader password for security reason.
 - Select applications to install and select customize now.
 - Customize package selections.
 - Installation has been completed successfully.
 - Reboot the computer and login with root credentials as it was set in the initial step.
- Lastly, explain to them about other software such as MS Exchange, Auto CAD, TeamViewer and Skype.
- Inform them that an antivirus is also known as anti-malware software is a set of programs that is to prevent, detect and remove software virus, worms, adware, Trojans and so on.

Practical

Perform the steps to install a printer and connect it to a desktop. Test its functioning after installation.

Handling Strategy:

The participant must be able to perform the following steps:

- Install the cartridges in the printer and place paper on its tray
- Insert installation CD. Run the set-up application.
- Connect the printer to the PC using the USB cable.
- Turn it on.
- Print a test page

Perform the steps to install MS Office 2016 on Windows 10.

Handling Strategy:

The participant must be able to perform the following steps:

- Start the system.
- Insert the MS Office media disc into the DVD drive.
- The Windows will launch the setup automatically.
- Enter the product key when prompted and click "Continue." Read the license terms and then check "I Accept the Terms of This Agreement."
- Click "Continue."
- If there is a need to install some of the products, click "Customize."
- Select the first program or tool from the list.
- Repeat the previous steps for each application or feature.
- Click "Install Now" to install MS Office on the laptop.

Practical

While testing the laptop you realize that it is not giving audio output. How would you troubleshoot the problem?

Handling Strategy:

The participant must be able to perform the following steps:

- 1. Shut down and restart the system.
- 2. Check whether the sound driver is installed and updated.
- 3. Check the default playback device. If the system has more than one sound card installed, check that the default playback device is the sound card to which the audio output is connected.
- 4. Run it to verify that all components of the sound card are operating properly.
- 5. Connect the headphone directly to the Line-out on the sound card to isolate the problem to the system itself.
- 6. Verify that the audio output is linked to the Line-out rather than to the Line-in or Microphone jack.
- 7. Verify that the CMOS Setup settings are correct for the OS type.
- 8. Check the compatibility of the sound card with the motherboard.
- 9. Uninstall the drivers, restart the system and reinstall the drivers . Ensure that the drivers are updated.
- 10. Remove and reinsert the sound card to a different PCI slot and reinstall the drivers.
- 11. Replace the sound card:
 - a. In the Control Panel settings, go to Add/Remove Programs to remove audio drivers and supporting software.
 - b.Turn off the PC.
 - c. Remove the screw holding the card and then lift the card up and out of its slot.
 - d. Take the new card and hold it by its edges.
 - e. Place it over the appropriate slot, either PCI or PCI-Express 1x.
 - f. Now push the card slowly into the slot.
 - g. Run the installation program for the sound card.
 - h.Screw the card in the slot.
 - i. Test the functioning.
- 12. If the replaced sound card also shows the same symptoms, try installing a different model of the sound card.

UNIT 3.3: Completing the Installation Process

Unit Objectives

At the end of this unit, you will be able to:

- Check the functioning of the system
- Check the functioning of the installed software such as antivirus
- Ensure that the product functions are tested
- Provide demo to the customer
- Resolve customer queries
- Take feedback from the customer

Notes for Facilitation

• Tell the participants that after the installation is completed, they should check the functioning of the installed modules.

- Then, tell them that to ensure the proper functioning of the computer there are certain standards such as proper system requirements (hardware and software compatibility) which should be followed.
- In addition, tell them about a few basic questions which they need to answer after the completion of the installation process such as:

(Is the computer switching on?	
	•The answer should be yes	
_(Are there any error messages?	
	•The answer should be no	
-(Has any new hardware or software been added?	
	•It depends upon the customer's requirement	
_(Has the computer been shifted?	
	•Ask the customer if they have shifted the system	
-(Have there been any power outages or electrical storms?	
	•Check using appropriate tools	
-(Have all the power cords been reconnected and checked?	
	•Ensure this by checking each cord manually	
(Is it a hardware/software issue?	
	•Diagonse the fault and then perform troubleshoot accordingly	ý
-(Is there any malware or virus in the computer?	
	•Check by running an antivirus software	
ig 3.3	.1: Basic questions	

- Then, inform them about the three types of testing required for checking the system's functioning, which are hardware testing, software testing and functional testing.
- Further, briefly tell them about these testing methodologies.
- Inform them that after installing the software, it is mandatory to check its functioning.
- In addition, also tell them how to check the performance of a system's OS with the help of the following points:
 - Turn on the system
 - Check whether the correct OS name is displayed. For example, if the system has Window 10 then its name "Windows 10," should be displayed.
 - Then select the "Start" button.
 - Look for an "About Windows" window to appear.
 - Then right click on my computer and open the properties option.
 - Look at the "System Properties" window that displays about the system configuration, protection, device manager and so on.
- Further, tell them how to check the functioning of an anti-virus software. Then, briefly tell them about quick scan, full scan, select folder scan and boot-time scan.
- Quick scan This will guide the antivirus to perform a scan on the area on the computer most susceptible to malware infection.
- Full scan This performs an in-depth scan of the computer. All the files are scanned. It can take time to complete as it is a detailed scan.
- Select folder scan If malicious files are only in a particular folder, select the folder(s) and perform scan on the specific or multiple folders.
- Boot-time scan Some viruses are in the system but they do not show up after the computer is started. Perform a boot-time scan to detect and remove such viruses while booting.
- Further, tell them about demonstration of installing hardware to customer.
- Explain why the participants must understand the importance of a demo session.
- Explain the rules of demonstration to the participants customisation of the demo, the user's role to be highlighted, go through the demo before presentation, test everything prior to the presentation and close the queries after the deal.
- Discuss with the participants about the key pointers that are necessary for effective operation of an installed equipment.
- List the basic pointers:
 - o Listing all the hardware and software required
 - \circ Reading the user manual/help book for demonstration of the hardware/software
 - o Ensuring all equipment are in a working condition
 - o Ensuring all software are up to date
 - o Using the equipment for the required purpose
 - Handling the equipment with due care
 - Planning a schedule to keep a track of equipment maintenance
- Tell them about the importance of getting feedback from the customer, which will represent the participant's performance in terms of key performance indicator(KPI).

Perform the steps to set automatic updates of an antivirus.

Handling Strategy:

The participants must be able to perform the following steps:

- 1. Set Automatic Updates:
 - Open the antivirus menu
 - Go to settings
 - Click on Automatic update in 'how to update' choices in the dropdown:
 - Automatic update
 - Ask when an update is available
 - o Manual update

Transforming the skill landscape

ELE/N4603

Repairing and Replacing Faulty Modules

- Unit 4.0 Introduction of the Module
- Unit 4.1 Understanding Customer Complaints
- Unit 4.2 Identifying System Level Problem on Field
- Unit 4.3 Replacing Faulty Module
- Unit 4.4 Completing Repairs
- Unit 4.5 Reporting to Superior

Key Learning Outcomes 🛛 🖞

At the end of this module, you will be able to:

- Classify customer complaints
- Identify system level problem on field
- Replace faulty module
- Complete the repairs
- Report to superior

UNIT 4.0: Introduction of the Module

Objective of the Module

The objective of this module is to make the participants familiar with basic computer troubleshooting, maintenance and repair. The participants will be able to identify a faulty module and perform troubleshooting. They will also be able to analyse error codes and messages. In addition, they will be told about maintenance and repair. They will also be able to assemble and disassemble a desktop.

Ask (ask)

- Enquire if anybody knows what troubleshooting is.
- Ask if anyone knows about troubleshooting hardware and software problems.
- Ask the participants to share their expectations from this course.

- Notes for Facilitation

- Make the session interactive by involving the participants in a discussion and introduce the topics to them.
- Ask the participants about the expectations from the course. Then, inform them briefly about the major topics that will be covered in this course.
- Invite the participants to share their expectations on the whiteboard/blackboard.
- Give the participants a brief overview of what all will be covered in the course.

UNIT 4.1: Understanding Customer Complaints

Unit Objectives

At the end of this unit, you will be able to:

- Identify the concerns of the customers
- Interact with the customers on phone
- Commence field trip based on the type of complaint
- Explain product warranty, terms and conditions
- Identify the type of problem and carry relevant tools and equipment
- Assess the issue to decide between replacement and repair
- Carry approved and verified replaceable parts

- Tell the participants that within an organization, the customers' issues are reported to a field technician through a telephone call.
- In addition, tell them that a field technician also needs to be aware of the critical hardware used at a customer's facility.
- Tell them that it is necessary to satisfy the customers by providing them proper services according to their needs.
- Tell them that a field technician should know how to read a warranty and other conditions written on the products.
- Tell them about the hardware and software related issues and how to handle these issues at a customer's site.

Notes for Facilitation

- Tell them that if a field technician does not reach on time for providing the required services at a customer's facility, then it can annoy the customer. Reaching on time, every time, can sometimes be difficult due to unpredictable traffic conditions, even with the availability of route scheduling tools such as Route4me, flexiroute and Routific. If they are found punctual, then it will help to pin down other less valid causes such as excessive breaks and lingering to chat with customers. These causes can suppress the person's performance.
- Tell the participants that a field technician has to perform the tasks assigned by the superior either remotely or at the customer's site. Besides these duties, there are some repetitive tasks such as scheduled scripts, checking hardware log files and checking antivirus and malware log files. These tasks must be done at regular intervals.
- Tell the participants that troubleshooting refers to the process of identifying the source of a problem so as to fix the problem with the hardware or software.

- Explain that the basic principle of troubleshooting is to start with the most common cause of problems and then check for more specific issues.
- Tell them that while troubleshooting a problem, a field technician should follow a clear and rational approach. He should work quickly, efficiently, economically and safely.
- In addition, also tell them there are some software or hardware systems that are very critical. This is because their breakdown means loss to the organization. The field technician should have knowledge of these systems and if there is a problem with these systems, it should be taken on priority.
- List the steps of troubleshooting with the help of the following figure:

- Tell them that hardware problems refer to faults in physical components of a computer . As compared to the software problems, hardware problems are difficult to spot and cure.
- Explain that the following symptoms point towards a problem being hardware related:
 - \circ $\;$ The problem occurs regularly even though no new software is installed
 - \circ $\;$ The problem occurs every time a specific device is accessed
 - \circ $\;$ The problem occurs randomly, such as the computer rebooting in between work
 - \circ $\;$ The computer fails to boot, shows errors on POST or produces beeps while starting
- In addition, explain that irrespective of what the actual issue is, there are only three ways to troubleshoot a hardware problem.
- Explain these three ways with the help of the following figure:

Download the latest driver for the device giving problems

Alter the configuration of the device in BIOS set-up

Replace the defective component with a new one

Fig 4.1.2: Steps to troubleshoot hardware problem

- Tell the participants that a warranty is a manufacturer's affirmation to a pu rchaser that an item or service is or shall be provided as represented. It might be thought to be a legal agreement between a purchaser and a manufacturer (or vendor) which comes into effect after the sale of the item or service.
- Explain to them about warranty costs. In addition, also tell them that there are various ideas of warranty costs such as:
 - o warranty cost/unit
 - o warranty cost over an interval
 - warranty costs/time or warranty cost rate
- Tell them that there are two main factors on which the warranty cos ts depend, which are product reliability and product usage.
- Tell the participants that to know the clear-cut expectations of a customer, the customer service department could be of great help, as they have a quantifiable and measurable set of standards which is desired by the customer. In addition, tell them that these standards ensure that the customer service is consistently at the highest possible level.
- Tell them about the importance of calling the customer and asking about the problem in detail and then suggesting a possible solution.

Practical

A customer has recently purchased a new hard disk for a computer since the old one had crashed. Perform a task of installation of the new hard disk on the computer.

Handling Strategy

The participants must be able to follow these steps:

- 1. Open the computer case.
- 2. If you are installing an IDE drive, set the master/slave jumpers on both the old AND new drives; for SCSI drives, set the SCSI ID jumpers to a unique SCSI ID number.
- 3. Write down the drive parameters (cylinders, heads, sectors per track, etc.) before mounting the drive into the PC.
- 4. Physically mount the drive into the case; use screws and/or drive rails as needed.
- 5. Attach the cable to the drive(s) and be sure to attach the power cable from the power supply.
- 6. Switch on the power of the PC, enter the BIOS setup program and then, enter the drive parameters into CMOS.
- 7. Save the new information to CMOS and reboot the PC.
- 8. Boot the PC from a bootable floppy disk.
- 9. Run the FDISK utility and create a partition table on the new drive.
- 10. If partitions exist on the new drive,
 - a. Backup the old data,
 - b. Delete the existing partition
 - c. Recreate a new disk partition
- 11. Once the computer re-boots from the floppy drive, run FORMAT to format the new drive and give the drive a volume label.
- 12. Install the operating system software and the application software as needed.
- 13. Replace the computer case.
- 14. Do not install the cover until you know the drive is working properly.
- 15. If the PC isn't booting at all:
 - a. Make sure you have at least the minimums in the machine required to make it work: processor, a full bank of memory, video card , a drive.
 - b. Make sure that all of these are inserted correctly into the motherboard, especially the memory.
 - c. Partially inserted memory modules can cause all sorts of bizarre behavior.
- 16. Remove all optional devices from the motherboard, including expansion cards and external peripheral devices and check whether the problem is resolved.
- 17. Carefully check all the jumper settings on the motherboard twice. Ensure their correctness. Check the processor type, clock multiplier, bus speed and voltage jumpers in particular. Also, make sure that the CMOS are clear and flash BIOS jumpers are in their normal, default operating positions.

- 18. Reset all BIOS settings to default, conservative values to make sure an overly aggressive BIOS setting isn't causing the problem. Set all cache, memory and hard disk timing as slow as possible. Turn off BIOS shadowing and see if the problem goes away.
- 19. Double-check all connections to the motherboard.
- 20. Check the inside of the case to see if any components seem to be overheating.
- 21. Inspect the motherboard physically:
 - a. Check to make sure the board itself isn't cracked. If it is cracked, replace it.
 - b. Make sure that there are no broken pins or components on the board; if there are, you will have problems with the component of the PC using that connection.
 - c. Check for any socketed components that may be loose in their sockets and push them gently but firmly back into the socket if this has happened.
- 22. Make sure that the keyboard is inserted correctly into the motherboard.
- 23. A failed cache module or using the wrong type can cause motherboard problems. If you suspect it, troubleshoot the secondary cache.
- 24. An overheated processor can cause system problems. Try troubleshooting the processor.
- 25. Troubleshoot the system memory. Memory problems are often mistaken for motherboard faults, especially on systems that don't have the protection of using memory error detection.
- 26. Try troubleshooting the video card or replacing it with another one, preferably a simple straight VGA card that is confirmed to be in a working condition, as it is from another system that functioned properly.
- 27. If the power supply is old or the case is cheap or you have added many new drives to a system with a weak power supply (especially one that is less than 200W), then you may have a power supply problem. You may want to try replacing it.
- 28. You may have a BIOS bug or other problem. Check your manufacturer's technical support resources for any known problems with your motherboard. Check on UseNet as well.
- 29. Contact the technical support department of your system or motherboard manufacturer for additional troubleshooting information. If this is a new motherboard, you may want to exchange it, in case you have exhausted all other troubleshooting avenues.
- 30. Some newer viruses, when activated, overwrite part of the BIOS code in systems that employ a flash BIOS. If the BIOS is corrupted, the system won't boot.
- 31. Try swapping the motherboard with another one and see if the problem resolves itself. If it does, then the original motherboard is probably faulty, but it could just have been misconfigured or installed incorrectly.

UNIT 4.2: Identifying System Level Problem on Field

Unit Objectives 🤘

At the end of this unit, you will be able to:

- Identify customer problems at their premises
- Use appropriate tool and equipment
- Perform root-cause analysis
- Disassemble and check each part of a computing system
- Follow standard operating procedures
- Identify the solution design

Say G

- Tell the participants that the customers' issues should be reported carefully and suitable solutions should be found for them.
- Tell them that a field technician should be aware of the types of applications that run on the systems of the customers and the importance of these applications to them.
- Further, tell them that a field technician needs to identify whether the root cause of the problem lies in the hardware or the software. Thereafter, they need to tro ubleshoot the related components to look into the details of the problem.
- Tell them about software fault tolerance by saying that it refers to the ability of a software to continue operation even if there are system or hardware faults present in the syste m.
- Next, give them a brief introduction of some techniques of software fault tolerance which a field technician should know, such as timeouts, audits and incremental reboot.
- In addition, tell them that they will also learn about hardware fault tolerance techniques in this module.

Notes for Facilitation

- Inform them that there are some issues that are beyond the scope of work. These issues should be reported to the appropriate person in the organization. For example, some hardware is under annual maintenance of the supplier. If there is a problem with these hardware, the field technician should report to the suppliers.
- In addition, also tell them that there are some software or hardware systems that are very critical. This is because their breakdown means loss to the organization. The field technician should have knowledge about these systems and if there is a problem with them, it should be taken on priority.
- Give them some more examples of typical hardware problems and tell that a field technician may need to carry spares to resolve the problems.

- Further, tell them some common problems that a customer may be encountering with the hardware, such as:
 - Blank monitors: It is one of the most common problem found in a computer. The solution to resolve this problem is to test the supply cord and power systems for their functionality. Check the video cable and if found loose, then simply push the video cable into its place. Next step is to check the CPU by connecting it to another monitor. If everything is fine, then the problem must be in the monitor or its wire. If the monitor displays some different colours, then check that all the pins of the monitor are properly acquired by the CPU.
 - Dead Hard drive: As the hard drive is one of the major hardware components, so a dead hard drive can cause a major hardware issue, which can involve a huge expense. It is almost impossible to repair the hard drive and the only solution is to recover the data using the specialized software available for the recovery. Anoth er solution is to escalate the hard drive recovery issue.
- For troubleshooting, consider another example. A customer's mouse and keyboard are not functioning. The field technician must:
 - Check the configuration settings on the system
 - Check the compatibility and installation of the device drivers
- N+X Redundancy The setup of N+X redundancy is less expensive than that of One for One setup due to the fact that N modules can be backed up by only X modules. The disadvantage of this setup is that it provides less system availability if all the N modules fail simultaneously.
- Then, explain to them about the various hardware fault tolerance techniques. Discuss the techniques and tell them the pros and cons of each technique.
- Emphasize that the main drawback of Memory Mirroring setup is the need of a specialized hardware. In addition, processor's overall performance is also low in this setup.
- Next, explain fault detection and fault avoidance.
- Discuss the various fault handling mechanisms.
- Tell them that Power On Self-Test (POST) checks that the basic system devices, peripheral devices and other hardware elements are present and functioning properly.
- Inform them that the common hardware problems are as follows:
 - $\circ \quad \text{No power} \\$
 - o Unresponsive program
 - Keyboard not working
 - Mouse not working
 - o Computer has no sound
 - Computer not connecting to network
 - o Blank screen
 - Printer error

- Also, tell them that when a customer reports an issue or complains, an Information Report (IR) or Service report (SR) is generated either automatically by the logging system or manually by a field technician.
- The following figure lists the characteristics of an SR:

It is a unique number that is generated by the call logging system.

This helps to identify the type of issue and its details.

At the end of day, total number of issues reported and solved can be known.

The call logging system acts as a database of issues and their solutions.

Fig 4.2.1: Characteristics of SR

- Activity Handling Strategy
 - Troubleshoot the problem: At start-up, the computer repeatedly gives four beeps at very short intervals and nothing appears on the screen. However, the fan running sound is there. Hence, this is a system timer failure.
 - Actual Issue: The issue is due to system timer failure The system clock/timer IC has failed or there is a memory error in the first bank of memory.
 - Try the following steps to resolve the issue:
 - 1. If any new hardware has been recently added to the computer:
 - a. Remove that hardware to make sure it is not causing the issue.
 - b. If after removing the new hardware your computer works, it's likely that the computer is either not compatible with the new hardware device or a system setting needs to be changed to work with the new hardware.
 - 2. Remove any disk, CD and DVD that are in the computer and if USB devices are connected then disconnect all of them. Reboot the computer and see if anything changes.
 - 3. Make sure that all the fans are running in the computer:
 - a. If a fan has failed (especially the heat sink fan for the CPU), your computer could be overheated and/or is detecting the fan failure. It causes the computer not to boot.
 - b. If the above recommendations still have not resolved the irregular POST, attempt to disconnect the Riser board (if applicable) and/or each of the expansion cards. If this resolves the issue or allows the computer to POST, connect one card at a time until you determine which card is causing the issue.
 - 4. Disconnect the IDE, SATA, SCSI or other data cables of the CD-ROM, the hard drive and the floppy drive from the motherboard. If this resolves your irregular POST or you now get an error message, attempt to re-connect each device one

at a time to determine which device and/or cable is causing the issue. In some situations, it can simply be a loose cable connection.

- 5. In some situations, a computer may have power related issues, often caused by either the power supply and/or the motherboard:
 - a. To help determine if this is the cause of your issue, try turning the computer on, off, and back on, as fast as possible, making sure the computer power light goes on and off each time.
 - b. In some situations, you may be able to temporarily get the computer to boot.
- 6. Reset the RAM and the processor by removing it and putting it back into the computer.
- If after doing all of the above, you continue to have the same issue, it is likely that you have a faulty motherboard, PSU, CPU, and/or RAM. The next step would be either to replace these components and/or have the computer serviced.
 - a. Replace the motherboard first and then the RAM, CPU and the power supply, in that order and/or try swappable parts from other computers.
- Activity Handling Strategy: Failure of the motherboard
 - 1. Open the case of the PC and locate an unused bus connection on the motherboard. Once you have removed the case from the PC, you will be able to look inside it and determine if there is a free, unused bus connection (a slot) located on the motherboard. If you have a 16-bit network interface card (the card has 2 sets of gold contacts), you will insert it into a 16-bit bus connection (a slot that has a 2-part connector). If you have an 8-bit network card (it has only 1 set of gold contacts), you may insert it into either an 8-bit or a 16-bit bus connection.
 - 2. Before installing the NIC, set the jumpers on the NIC to the desired IRQ level, DMA channel and port address. In PCs, the devices that plug into the bus are prioritized by interrupt level or IRQs. This allows the PC to allocate CPU time by the order of priority. Generally, network cards are set to IRQ 5 but the cards can be set to any free IRQ level for that specific PC. The DMA channel is the data path through which information travels from the bus to the CPU and memory. NICs will generally use DMA channels 5, 6 or 7. Port addresses are locations in memory where data is picked up and delivered between an adapter board and the motherboard. Generally, NICs use port address 280 or 300 hex but can use any free port address found in the PC.
 - 3. Install the NIC in the free bus connection. This involves pressing the card into the bus connector on the motherboard and installing the retaining screw onto the case so that the card doesn't creep up out of the bus connection. Do not attach the network cable to the NIC at this time, for any reason.
 - 4. Before installing the top of the case, turn on the PC, install the network card drivers into a directory on the PC's hard disk and modify the CONFIG.SYS file to load the network card driver software at boot-up time. You must load some driver software

into the memory during the boot-up process, so that the PC will recognize and use the NIC. This involves adding a device line to your CONFIG.SYS file; when this line is added, DOS will locate and load the driver software into the RAM during the boot-up process.

- 5. Run the diagnostic program for your network card before attaching the cable to it. A defective NIC on 1 PC can crash an entire network of active users; therefore, run the diagnostic program that came with your NIC before attaching it to any network cable. Once you have determined that the card is working properly, then re-install the computer's case top and attach the network cable to the NIC.
- 6. Install the network operating system software into a directory on your hard disk and modify your AUTOEXEC.BAT file to boot up to the network file server. Create a directory on your hard disk.
- 7. Install the network operating system software into that directory. Next, change your AUTOEXEC.BAT file so that you load the network software into the memory at bootup time, remembering to add a line to LOGIN into the network. Finally, re -boot your PC and attempt to log into the network.
- Activity handling strategy: No POST troubleshooting
 - 1. Verify that the power supply is of the appropriate wattage for the system:
 - a. Minimum 300 WATT is recommended for most ATX form factor systems.
 - b. On high end systems with fast video card, fast CPU, RAID HD array may require a larger power supply, such as a 350 watt.
 - c. Disconnect the power from other devices such as drives and case fans.
 - 2. Verify that the case power switch is working:
 - a. Bypass case switch by shorting power switch pins on the motherboard with a small screwdriver.
 - 3. Verify that power supply switches are set correctly:
 - a. Set 115/230v switch.
 - b. Setup power supply power switch to ON for power supplies equipped with power switch.
 - 4. Check the power supply switches:
 - a. Make sure that the power supply is switched to ON , and also check to see if the power supply is set to either 115 volts or 230 volts.
 - 5. Clear CMOS settings by removing the battery:
 - a. First locate the battery on the board. It is similar in shape and size to a nickel.
 - b. There should be a small clip on the side of the battery socket.
 - c. Unclip the battery and it should pop up so that you can remove it.
 - d. Remove the battery for several minutes and then re-install it.
 - 6. Verify that all the connected components are compatible with the system.
 - 7. If none of the above steps help, check the POST beep code.
- Activity handling strategy:

Troubleshoot the problem: Computer system is showing wrong time and date even after restarting for many times.

Actual Issue: The system is showing incorrect time and date setting because of a faulty CMOS battery.

- 1. Locate the CMOS battery in the case
 - a. Use the screwdriver and open the computer case then locate the battery on computer motherboard.
 - b. Try to access the battery so that it can be removed.
 - c. Few CMOS batteries are held in a socket by a metal clip or bar. The clip is used to hold the battery in its position. It is strictly recommended to never bend the clip while removing battery.
 - d. If the CMOS battery cannot be located easily then refer to the motherboard or the computer manuals.
- 2. For removing battery in some computer systems, it is instructed to remove the cables, drives to locate the battery.
- 3. Get the battery specification
 - a. Write down all the information about the battery like voltage chemistry wiring and specification.
 - b. Remove the battery to know the specification to get another battery of same specification.
- 4. Removing the battery
 - a. It is very simple to remove a coin cell battery installed in the computer system by grabbing batteries edge and pull it up and out of the socket holding the cell.
 - b. If a clip is holding the battery over the socket, move the clip to access the battery to pull it out.
 - c. If the CMOS battery is not removable as per the manufacturer instruction either you can add another battery or can replace the whole unit.
- 5. If the computer motherboard does not have removable battery, set up a jumper on the motherboard to install the new battery.
- 6. Install new battery
 - a. Get a new battery of the same specification, replace the batter or insert the battery in the secondary socket.
 - b. Enter CMOS values
 - c. Try to switch on the computer system and reset default values for the CMOS. Ensure after resetting the values the settings are saved before exit.
- 7. Bad hardware issue
 - a. If the problem is still not resolved by performing all the above steps then there should be a faulty power supply or motherboard fault is causing the issue.
- Activity handling strategy: 5 beep POST error
 - 1. If you have recently assembled this PC, or you have recently performed an upgrade to it, check here for possible general problems.
 - 2. If you have an extra processor available for a quick test, try swapping the processor with the other one and see if the problem clears up. If it does, then put the original processor back in again and see if the problem returns. If it does, then you can feel pretty confident that the processor was probably bad. It is only recommended early in the troubleshooting process, if it is convenient (most people don't have an extra

processor handy for this sort of test). You may also want to try the processor you swapped out of your system in another one, as another test for detecting the fault.

- 3. Check to see if the processor is overheating. After the PC has been running for a while, open it up, and turn it off. Then ensure earthing for ground and touch the processor carefully or part of the heat sink near the processor. If you cannot leave your finger on the processor for more than a few seconds due to the heat, the chances are good that the CPU is overheating. Diagnose this fault here.
- 4. Make sure that the processor is tightly inserted into its socket and that it has been inserted correctly and not rotated in the socket somehow (this is not generally possible with newer chips).
- 5. Double-check the jumpers (or BIOS settings for a jumper less system) that tell the motherboard which processor you have in the system, to make sure that they are correct. Setting the jumpers incorrectly can cause the processor to malfunction because you may be accidentally overclocking it or telling the motherboard that it is from a different processor series than what it actually is.
- 6. If you are configuring a Cyrix processor that uses a "P rating", remember to set the chip up using its real clock speed, not the "P rating" number, which is just a benchmark. For example, the Cyrix 6x86-PR133+ is not a 133 MHz chip. It runs at 110 MHz and should be configured with a bus speed of 55 MHz and a clock multiplier of 2. Setting it up as a 133 MHz chip would mean you were overclocking it and this can cause a host of problems.
- 7. Double-check the voltage settings for the board. In particular, the voltage requirements for some of the chips, such as the Pentium with MMX, Cyrix 6x86L and 6x86MX and AMD K6 differ from the standard 3.3 to 3.5 volts used by the original Intel Pentium processor. They require a split-rail or dual voltage. Many older motherboards do not support these CPUs.
- 8. In general, make sure that you are using a processor that is supported by your motherboard. If the processor you are trying to use in the motherboard was not established in the market at the time you bought it and you don't see it specifically listed as supported in the motherboard manual, it may not be supported even if the processor's manufacturer claims that it is "compatible". You

may need a BIOS upgrade to use the chip. Contact the motherboard's technical support department and tell them what chip you are trying to use and ask them what you need to do to make the board support the CPU.

- 9. Apparently, non-Intel CPUs will not work in some Intel motherboards, which specifically check the CPU type and refuse to boot if they find anything other than Intel there. Note that this applies only to Intel motherboards; not all motherboards using Intel chipsets (of which there are hundreds of varieties). It is not certain how many different Intel motherboards this applies to.
- 10. If you are running the Cyrix 6x86, make sure that you are using a motherboard that is approved for the chip. Not all motherboards will support it and the main reason

for this is that the chip is too demanding electrically. A board with incorrect support for the chip may overheat or cause the chip to malfunction.

- 11. Incorrect or overly-aggressive BIOS settings can cause processors to behave strangely. Try toning down the BIOS settings to conservative or default values and see if the problem clears up.
- 12. Try to disable the secondary cache in the BIOS setup. This may fix the problem (but usually will not). If it does, it is likely that there is a problem associated with the secondary cache.
- 13. Try to reduce the speed of the processor to see if that fixes the problem. For example, if you are running a Pentium with MMX at 200 MHz, try changing the motherboard to run it at 166 MHz. If the problem goes away, then the chances are strong that the problem was due to overheating and should be corrected before you try the processor at the higher speed again. If the processor will only run at a slower speed, it is possible that you have unfortunately purchased a remarked CPU, although this is far from a conclusive test.
- 14. Try swapping the processor with another and see if the problem clears up. If it does, then the processor was probably bad. If it doesn't, you need to look elsewhere.
- 15. If the processor doesn't appear to be the cause of the problem, try troubleshooting the motherboard.

Activity handling strategy: Upgrading RAM

- Find out the current RAM
- Select a RAM compatible with the laptop's motherboard
- Find out the number of RAM slots in the motherboard
- Choose the amount of RAM needed
- Prepare the laptop
- Undo the screws and remove the back cover. Remove Any Memory in the Upper Slot by pushing apart the clips holding it in place.
- Insert the new RAM into the bottom slot at a 45-degree angle, with the gold edge facing down
- Use even pressure with fingers at the top of the module to push it into place
- Insert the old RAM in the upper slot
- Test the new RAM upgrade
UNIT 4.3: Replacing Faulty Module

- Unit Objectives 🛽

At the end of this unit, you will be able to:

- Replace the faulty modules
- Perform soldering
- Identify and fix the errors

🗖 Demonstrate

- Show them the correct way to do soldering manually.
- Show the common errors faced while using windows and its basic components.
- Demonstrate the new IT technologies to keep them updated.
- Demonstrate the hardware diagnostic test such as POST (power on self-test) and OST.

Notes for Facilitation

- Tell them how to replace faulty modules at a customer's site and to take the necessary tools prior to the customer's site visit.
- Inform them that there are some issues that are beyond their scope of work. These issues should be reported to the appropriate person in the organization. For example, some hardware are under annual maintenance of the supplier. If there is a problem with these hardware, the field technician should report to the suppliers.
- Tell them that Power on Self-Test (POST) checks that the basic system devices, peripheral devices and other hardware elements are present and functioning properly.
- Explain that if a problem occurs when a computer runs POST, an error message gets displayed on the screen. The following figure shows the message displayed on the screen: (Note: The following image has been taken from https://www.lifewire.com/what -is-post-2625953)

	Network boot from Intel E1000 Copyright (C) 2003–2014 UMware, Inc. Copyright (C) 1997–2000 Intel Corporation		
	CLIENT MAC ADDR: 00 0C 29 36 0C 6A GUID: 564D9A2E-7ABB-0E56-7687-5CD181360C6A PXE-E53: No boot filename received		
	PXE-M0F: Exiting Intel PXE ROM. Operating System not found		
F	Fig 4.3.1: Message displayed on screen		

- However, if the computer cannot boot far enough to display the message, then a beep code is sounded.
- Explain that depending on the BIOS manufacturer, there are following three types of beep codes:
 - AMI Beep Code (AMIBIOS)
 - Award Beep Code (AwardBIOS)
 - Phoenix Beep Code (PhoenixBIOS)
- Explain the beep codes for AMIBIOS, one by one.
- Explain the common error codes faced while using Windows and its basic components.
- Tell them that sometimes a new component is not properly installed and it results in compatibility and other issues.
- Explain the issues that can crop-up after installing the following components:
 - o Monitor:
 - The picture does not appear
 - The position of the screen is not in the center
 - The screen is too bright or too dark
 - The screen is shaking
 - \circ Hard Drive:
 - Computer does not boot, and no error message appears on the screen
 - The screen remains blank when the system is powered up
 - The system does not recognize the drive
 - The system hangs in FDISK or fails to create or save the partition record
 - The DOS message "Disk Boot Failure," "Non-System Disk" or "No ROM Basic -SYSTEM HALTED" appears
 - The system error message, "HDD controller failure" appears
 - The system is inoperative. Keyboard lights are on, power indicator lights are lit and hard drive is spinning.
 - The system does not boot from hard disk drive but can be booted from the floppy disk drive
 - The system only boots from Floppy Disk. Hard Disk can be read and applications can be used, but booting from Hard Disk is impossible
 - The screen message says, "Invalid Configuration" or "CMOS Failure"
 - Cannot boot system after installing the second hard drive
 - o New Network Card:
 - Unable to connect to a server or if Windows reports an error after double -clicking Network Neighbourhood
- List the problems on the whiteboard and explain the solution of each problem, one by one.
- Wherever possible, give a live demonstration of the troubleshooting process.
- Explain that the Blue Screen of Death or BSoD refers to the full, blue screen error code that is displayed after the system crashes.

- In addition, tell them that since IT industry evolves at a very fast pace, a field technician needs to be updated with the latest products, their software ecosystem and methods to operate the technologically advanced machines. New tech savvy hardware comes with a specific set of rules and operating methods.
- Further, tell them that a field technician may come across a situation that may require escalation of the situation to the supervisor, as shown in the following figure:

Fig 4.3.2: Escalation of situation to supervisor

- In addition, tell them while handling issues not within their scope, they may feel they are
 in a black box situation. Tell them about a black box by saying that it is an electronic device
 which is placed in an aircraft for easing the process of investigation during aviation
 accidents and incidents. It is also known as a flight recorder and is orange in colour.
 Similarly, some systems, such as Enterprise Resource Planning (ERP), Word data
 management systems, where lot of customization has been done for the client by the
 service provider or the implementation partner, act as a black box for a field technician.
- Activity Handling Strategy: Removal and Replacement of the Wireless LAN Network Card
 - \circ $\;$ Turn off the system and remove all the wired connections
 - \circ $\;$ Slide the battery release latch to unlock position and remove the battery.
 - o Unscrew the screw that holds the Mini PCI cover.
 - Lift the outside edge of the Mini PCI cover and remove it.
 - o Disconnect the two wireless antenna cables from the Mini PCI using a tweezer.
 - Remove the Mini PCI:
 - Release the Mini PCI card to the spring tension position by pushing both arms outward simultaneously.
 - Hold the Mini PCI card by the edges and pull gently to remove it.
 - Replace the LAN mini PCI card:
 - Remove the new wireless LAN Mini PCI card from its packaging.
 - Locate the card slot.
 - Hold the Mini PCI card by the edges and push gently in the slot.
 - Press the Mini PCI card down to latch the arms.
 - Connect the two wireless antenna cables to the newly installed card.
 - Place the Mini PCI cover.

- \circ Screw the cover
- \circ Turn on the system.
- Activity Handling Strategy:
 - \circ $\;$ Ask them to do the activity mentioned in the participant handbook.
 - Set a time limit of 5 minutes to complete the activity. Once they are done, discuss the solutions which are as follows:
 - 1. a
 - 2. b
 - 3.a

UNIT 4.4: Completing Repairs

Unit Objectives

At the end of this unit, you will be able to:

- Report percentage of call closure in multiple visits against a benchmark
- Ensure no sub-standard or unverified parts are used in replacement
- Complete the function within the agreed Turn Around Time (TAT)
- Meet the given monthly or daily target

Demonstrate

- Show the correct way to create schedule reports.
- Demonstrate the way of using google calendar to set the targets.

Notes for Facilitation

- Tell the participants that the job of a field technician is not to just examine or maintain the equipment but also to create a detailed report about number of visits to a customer's site, reason for the visit and so on.
- In addition, tell them to use only verified parts/modules, as an unverified part can cause damage to the system's performance.
- Tell them that it is the responsibility of the field technician to use verified parts while replacing faulty modules.
- Inform the participants that just like any other job profile in an organization, meeting the targets set down by the management is very important. A field technician needs to be clear about the goals and visions of the organization to achieve all the designated targets.
- Then, explain to them about the key points which will help them to meet the targets.
- Inform them that an excellent service leads to a happy and loyal customer.
- Tell the participants about the importance of turnaround time and the ways to reduce stress.
- In addition, tell them about google calendar and if possible, demonstrate it.

UNIT 4.5: Reporting to Superior

Unit Objectives 🦉

At the end of this unit, you will be able to:

Take work order from the Supervisor

- Report 100% on time completion
- Submit the feedback form
- Report work status accurately
- Create knowledge bank

Ask ask

- Start the session by telling the participants the importance of a feedback form.
- Ask the participants if they know the importance of the documentation process.
- Ask the participants if they know the importance of adherence to time and quality.
- Sav G
- Tell the participants why an understanding of the work requirements is necessary.
- Tell the participants about the responsibilities of a field technician, which is important to fulfil the customer's requirement.
- Explain to the participants in detail about the steps to read a document.
- Explain to the participants, the questions they should ask themselves:
 - Why was the document written?
 - \circ Who is the target audience?
 - What type of a document is it?
 - Why should the document be read?
- Explain to the participants the best way of reading a document.
- Discuss with the participants that as a field technician, one needs to keep visiting the portals to identify changes that may be done to improve the feel of it.
- Tell the participants that after completion of work, ask the customer to fill the feedback form.
- Tell the participants that for a field technician in any organization, one of the major roles and responsibilities is to understand the work requirements.
- Then, tell them that while working in any organisation, it is important to understand the work requirements.
- In addition, tell them about work ethics, by saying that work ethics means differentiating between the right and the wrong way of doing a job and adopting the right conduct.

Transforming the skill landscape

5. Interacting with Customers

- Unit 5.1 Understand Customer Requirements
- Unit 5.2 Interaction with Customers
- Unit 5.3 Suggest Solutions to Customer Problems
- Unit 5.4 Maintaining Schedules and Records
- Unit 5.5 Achieving Productivity and Quality

Key Learning Outcomes [🔅

At the end of this module, you will be able to:

- Identify customer requirements
- Learn how to interact with customers
- Suggest resolution to the problems of customers
- Learn how to maintain records of customer's complaints and r esolutions
- Describe the importance of productivity and quality

UNIT 5.1: Understand Customers Requirements

- Unit Objectives 🤘

At the end of this unit, you will be able to:

- Identify the customer requirements
- Educate the customer about different aspects of installing and repairing hardware

Say 🤦

- Start the session by telling the participants that for any person to work, it is important to understand the work requirements.
- Tell the participants why an understanding of a customer's requirement is necessary.
- Tell the participants about the responsibilities of a field technician, which is important to fulfil a customer's requirement.
- Tell the participants that when on a visit to a customer's site, to ensure good service, the customer's requirement should be understood and a solution should be suggested.
- Then, tell them that while working in any organisation, it is important to understand the work requirements. The work requirements include responsibilities as shown in the following figure:

Fig.5.1.1: Work requirements

- Tell the participants about the ways of e ducating the customer about the products and their operation.
- Discuss with the participants that they must listen to the complainant carefully about the issue they are trying to raise, ask more and more questions until they get a clear understanding of what the problem is, solve the problem as long as it fits in the scope of their job role. In case they are unable to resolve an issue, they must escalate the problem and seek help of a learning resource centre or customer care centre for further assistance.

UNIT 5.2: Interacting with Customer

- Unit Objectives 🤘

At the end of this unit, you will be able to:

- Analyse location requirements for hardware devices
- Ask customers about their issues
- Inform customers about repair procedure and warranty coverage of devices
- Educate customer about annual maintenance contract

- Notes for Facilitation 📗

- n 🗐
- Educate the participants about proper location requirements required to set up hardware devices at a customer's site.
- Tell them to listen carefully to the customer's requirement and find the best possible solutions for it.
- Tell them that they must always interact politely with the customer. The customer's feedback should always be shared with the supervisor.
- Tell the participants that there will be various types of customers whom they will meet. Some may be calm and polite while others may be angry and impatient. However, the technician should always be patient and polite. They should not fight with the customer or reply back in the same rude tone as of the customer.
- Further, tell them how to assist and educate customers about warranty and precautions.
- Explain to them the term "annual maintenance contract" in detail with its importance.
- Tell them to understand the customer's issues and maintain a document for future reference.

UNIT 5.3: Suggest Solutions to Customer Problems

- Unit Objectives 🛽

At the end of this unit, you will be able to:

- Provide solutions to the customer problems
- Explain to the customer about the estimated cost of repairing under warranty and time required to repair the faulty equipment
- Inform the customer whether the module requires replacement with reasons

Say

- Introduce the unit to the participant by explaining the customer's problem to them.
- Tell the participants to discuss with the customer, all possible solutions to their problems.
- Tell them that it is the responsibility of a field technician to inform the customers whether the module has to be replaced or repaired, with reasons.

– Notes for Facilitation \square

- Start the session by telling the participants that customer satisfaction is of prime importance to a field technician.
- Tell them how to deal with customer problems and how to find out solutions for them.
- Tell them the steps require d to replace faulty modules.
- Tell the participants to enquire from the customer whether to replace the module or not, depending upon the situation.
- Tell them to ask the customer to maintain the copy of the invoice and the warranty for future purpose.

UNIT 5.4: Maintaining Schedules and Records

Unit Objectives

At the end of this unit, you will be able to:

- Explain maintenance schedules
- Tell customer to retain the copy of invoice and provide the same

Say Say

- Start the session by telling the participants that support services are services that address problems with a service or product sold to a customer.
- Tell them that a field technician is responsible for attending to problems to resolve or perform maintenance functions by visiting the client or remote locations.
- Tell them that an invoice is a copy from a manufacturer given to the customer after purchase of goods and services.

- Notes for Facilitation

- Tell them that a field technician is responsible for attending to problems to resolve or perform maintenance functions by visiting client or remote locations.
- Explain to the participants, the roles and responsibilities of a field technician with the help of the following points:
 - Attends to problems to resolve them
 - Performs maintenance functions by visiting clients or remote locations
 - o Assesses and installs or fixes the equipment or machinery.
 - \circ $\;$ Provides support and service in different fields such as IT and Biomedical
- Tell them that a field technician provides hardware and related software service and maintenance. The maintenance may include installation or repair of hardware equipment or associated software by monitoring, troubleshooting and replacing faulty modules.
- Explain to them the importance of doing regular preventive maintenance of the equipment.

• Explain that a regular maintenance plan ensures the benefits as shown in the following figure:

Smooth and efficient running of the equipment
Prolonged life of the system
Detection of issues early, before they become a major problem
Reduction of downtime
Avoidance of larger and costly fixes later on, after the equipment breaks
down

Fig.5.4.1: Regular maintenance plan

- Explain that the following steps should be followed to keep the system efficient:
 - Use Microsoft Fix It
 - o Reduce items that run on start-up
 - Remove programs no longer in use
 - Clean the system drive
 - o Clean the browser
 - o Scan for and remove malware
 - o Scan and remove viruses and spyware
 - Make adjustments for better performance
 - Defrag system drive
 - Add more ram memory
 - Upgrade to an SSD drive
- Explain the importance of performing software maintenance.
- Explain that software maintenance consists of the following four techniques:
 - o Corrective maintenance
 - Adaptive maintenance
 - Perfective maintenance
 - Preventive maintenance
- Explain the importance of doing regular software updates.
- Explain that malware, short for malicious software, is especially designed to gain access or damage a computer without the knowledge of the owner.
- Explain the importance of performing Windows maintenance.
- Explain that Windows automatic maintenance schedules the maintenance only when the system is on and idle.
- Explain that the first step of hardware maintenance is cleaning a computer and its components. Cleaning the physical components is essential as it:
 - o Keeps everything in good working order

- Allows proper air flow
- Prevents spreading of germs
- Tell the participants about the importance of having a proper toolkit before starting cleaning and maintenance work.
- Explain to them that the hardware tools can be classified into four categories:
 - Electrostatic tools
 - \circ Hand tools
 - o Cleaning tools
 - o Diagnostic tools
- Tell the participants about the importance of maintaining invoice and also tell the customer about the same.
- In addition, tell them it is necessary to maintain schedules and reports for future purpose and to keep track of all activities.

UNIT 5.5: Achieving Productivity and Quality

Unit Objectives 🤷

At the end of this unit, you will be able to:

- Deliver the service within service level agreement (SLA) time
- Identify customer's requirement and put them at ease by providing appropriate solutions
- Achieve customer's satisfaction
- Maintain no repeat or second escalation from customer

Notes for Facilitation

- Explain to them about SLA by saying that a Service Level Agreement is a formal contract between the service provider and the customer, defining services, responsibilities, scope and duties of both the parties.
- Then tell them about the importance of an SLA.
- Explain to the participants that there is a formal process of addressing IT related issues and problems when they appear. This process is called as escalation process.
- Explain to them about functional and hierarchical escalation with the help of the following points:
 - Functional and hierarchical type of escalations can regularly be found inside the IT Service managed condition when incident and problem management orders are executed.
 - With functional escalations, the incident/problem is routed to a more experienced part that can deliver the next level of support.
 - With functional escalations, the occurrence/issue is directed to a more experienced part that can provide further level of support.
 - Hierarchical escalations act more as a correspondence and intend to caution both the care staff and the administration, in a proactive way, of potential SLA (Service Level Agreements) breaches.
- In addition, tell them the activities involved in the escalation management process such as initiating the escalation, logging the escalation and developing an escalation management action.
- Lastly, tell them about the importance of record keeping.
- Tell them that record keeping is very beneficial, especially in case of conflicts and contradictions in the work committed and the work done. Record keeping provides several benefits.

- Inform them that there is a written escalation process available at all IT departments and all the staff members are trained to its use. Under this process:
 - o priority levels are assigned to various issues
 - o delegated responsibilities are assigned to some particular personnel
 - \circ a particular time is allocated to some personnel to resolve the issue before escalation
- Explain issue escalation using the following figure:

Transforming the skill landscape

Understanding Organizational Policies and Standards Modules

Unit 6.1 – Explain Company's Policies Unit 6.2 – Identify Company's Product/Quality Standards Unit 6.3 – Describe Company's Safety Policies and Standards Unit 6.4 – Interact with Supervisor Unit 6.5 – Interact with Colleagues

Key Learning Outcomes

At the end of this module, you will be able to:

- Explain Company's Policies
- Identify Company's Product/Quality Standards
- Describe Company's Safety Policies and Standards
- Interact with Supervisor
- Interact with Colleagues

UNIT 6.1: Company's Policies

Unit Objectives

At the end of this unit, you will be able to:

- Identify the company's customer care policies
- Identify the company's code of conduct policies
- Describe the organisational culture and typical customer profile
- Explain the company's reporting structure
- Define the company's policy on product's warranty
- Identify the company's line of business and product portfolio and competitors

Ask ask

- Enquire if anybody knows about what type of services a technician helpdesk provides to customers.
- Ask the participants to tell some work ethics.
- Ask if anyone knows about the documentation process.
- Ask the participants to share their expectations from this course.

Notes for Facilitation

• Tell the participants that a technician helpdesk includes tasks as shown in the following figure:

Evaluation of prospective customers
Telemarketing
Processing of purchase orders and fulfilment services
Information and tracking of delivery schedules
Customer relationship management services
Formulation of customer service
Fig 6.1.1: Task at technician helpdesk

• Further, tell them that after sales service provided by a field technician ensures that the customers are satisfied with the products and services of the company or organization .

- In addition, tell them that after sales service ensures that the sold products and services meet or exceed the expectations of the customers.
- Tell them about IT hardware support services with the help of the following figure:

Fig.6.1.2: IT hardware support services

- Inform them that support services can be provided in two ways, onsite service and offsite service.
- Tell the participants about organisational culture and how to behave within that culture.
- Tell them to remember that all the members of a team, whether a senior or a junior, may work together or may work on different projects to fulfil the organizational goals. Therefore, it is important to understand that the role of each team member is significant for the organization.
- Also, tell them that organizations that have a large number of systems require IT support. They need a Virtual Private Network which connects the field technician's remote computer to the systems in the organization securely. Inform them that it is required to use a secure private network to monitor and sometimes fix the systems remotely due to the following reasons:
 - \circ Due to time restrictions
 - Due to urgency of work/fix required
 - o Unavailability of a field technician to visit the customer's facility
- Sometimes, just to check the health of the organization's network and systems, as well as to maintain the computers, a field technician needs to monitor the systems remotely.
- Show the following diagram and explain the concept of an organization's virtual private network:

Fig.6.1.3: Virtual private network:

• Explain to the participants about the importance of following workplace etiquette. Workplace etiquette is the accepted social behaviour while working along with others in a team. It includes the norms as shown in the following figure:

Fig.6.1.4: Workplace etiquette

- Explain to them about a customer's profile which depends upon the customer's site and location as listed below:
 - o Domestic site
 - o Industrial site
 - Small scale site
- Lastly, explain to them about the documentation process and the reporting structure.

UNIT 6.2: Company's Product/ Quality Standards

Unit Objectives

At the end of this unit, you will be able to:

• Identify the company's products and recurring problems reported

Ask ask

- Ask the participants if they know about the different hardware products sold by the company to their customers.
- Enquire if they know about the different problems related to hardware.

- Show the participants different hardware products such as mouse, laptop, hard disk, CPU and so on.
- Show them the steps required to resolve recurring problems faced by the customer.

UNIT 6.3: Company's Safety Policies and Standards

Unit Objectives

At the end of this unit, you will be able to:

- Identify the safety procedures to follow
- Identify the quality standards to be followed
- Explain ESD

Say Say

- Tell the participants about the different safety procedures to be followed at workplace.
- Say that the work allotted by the supervisor should be completed within the standard time.
- Tell them about the ESD protection required to be taken at a customer's site.

Notes for Facilitation

- Tell the participants that safety is mandatory while working or repairing faulty modules at a customer's site.
- Explain to the participant the points which help them in understanding the plan to achieve 100% quality and timely completion of work. Tell them about:
 - Establishing a compliance plan on the basis of which the steps towards achieving a goal will be taken.
 - Build a communication strategy so that every aspect related to the plan of action is communicated to the designated people involved in the workability of the project.
 - Develop an effective work schedule, where working on various parameters of the project is feasible.
 - Create a review plan to re-check the work that has been carried out to accomplish the set target.
 - Test the product to see if revisions are required.
- Talk to the participants about why a plan needs to be flexible.
- Tell them about following a proper code of conduct in terms of behaviour and work output delivered.
- Explain the challenge at a workplace of discovering ways for increasing productivity and keeping the quality of production intact.
 - Tell them the importance of being healthy such as:
 - \circ $\;$ Helps to prevent absence from work
 - Improves work performance
 - o Demonstrates work responsibility
 - o Reduces accidents and work-related ill health

• In an organization, there are several policies followed by the employees. As a part of the organization, a panel installer must follow the safety policies. The following figure lists some of them:

Fig.6.3.1: Safety policies

- A workplace requires a health and safety policy for the following reasons:
 - \circ $\;$ To show complete commitment towards the health and safety of employees
 - \circ $\,$ To prove to the employees that safety performance and work performance are in harmony with each other $\,$
 - $\circ~$ To give a clear statement of the company's objectives, principles, plans, ideas and procedures
 - o To increase buy-in through all divisions of the company
 - To provide a definite outline of the accountability of the organization for the health and safety of the workers and also give a clear idea of the responsibility of the employer and the employees
- Tell the participants that ESD is the sudden build-up of static electricity when two differently charged objects are brought together.
 - In addition, tell them in detail about ESD protection tools as listed below :
 - Gloves
 - $\circ \quad \text{Wire Strap}$
 - o Safety Clothes
 - o ESD mat
 - ESD wrist band

UNIT 6.4: Interacting with Supervisor

- Unit Objectives

At the end of this unit, you will be able to:

- Understand and assess work requirements
- Identify the targets and incentives
- Documentation of work on enterprise resource planning (ERP) software
- Resolve personnel issues
- Communicate any potential hazards at a particular location
- Deliver work of expected quality despite constraints

Explain to the participants that:

- Work that is assigned to them will also have certain timelines which they should follow. It is important to adhere to the targets and timelines so that there is no conflict between the team members and there is no delay.
- Work done should always match to the company's delivery standards. There are incentives for commendable work. Be aware of such incentives and perform to achieve them. This leads to having a sense of satisfaction and achievement.
- The manager has certain duties and responsibilities. It is the duty of the manager to get the task done, which may not involve working directly on the computer hardware.
- Similarly, a supervisor may direct about the work which is to be done. The task could involve getting all the field technicians to perform the work as per the allocation and to maintain healthy and safe working conditions.
- A field technician should communicate about any potential hazards to the supervisor.

Notes for Facilitation

- Tell the participants about work requirements and customer satisfaction related to the work.
- Tell the participants that to know the clear -cut expectations of the customer, customer service department could be of great help as they have a quantifiable and measurable set of standards which is desired by the customer. In addition, tell them that these standards ensure that the customer service is consistently at the highest possible level.

Explain to them the fe figure:	atures of customer service standards with the help of the follow
Timeliness -	 With the fastening-up of the e-commerce world, the expectation level of the customers from the organisation has also risen. Customers want that the services offered from any organisation should take minimum amount of time possible.
Accuracy -	 Accuracy in all the services extremely improve the overall customer's experience. If an organisation has successfully managed accuracy, then it will result in a happy customer who will hopefully become a long-organisation.
Appropriateness	 Appropriateness refers to how well the customer's expectations are met. The field technician needs to ensure that the best possible solution is selected to resolve an issue.
Measurability	 To be effective, the standards need to be measurable. In addition to setting standards, guidelines should be created for monitoring them and the results should be analysed. The field technician should use these guidelines to pinpoint problem areas and consistently maintain the service standards.

Fig.6.1.4: Features of customer service standards

- Tell them that a field technician should get in touch with the higher management if the raised concerns are not being addressed. There can be unnecessary bottlenecks created by supervisors and such behavioural anomalies can hamper the productivity of a facility.
- Next, tell them that it is important to understand that all the possible hazards that can happen in a facility are the responsibilities of a field technician. One possible cause of a hazard could be the lack of clear understanding about the company's code of conduct or reference handbook. This handbook puts constraints on the use of equipment for purpose that is against the code of conduct.
- Then explain to them about the systematic approach for handling hazards

Fig.6.1.5: Features of customer service standards

- Activity Handling Strategy:
 - Create a group and ask the participants to tick the options which can prove to be a threat to the health and safety of a field technician.
 - After that, discuss the correct options with the students as shown:
 - Smoking near combustible substances
 - Oil spill near customer interaction area
 - Tools lying on the table of a technician
 - Working in dim light
 - Touching a live wire hanging out of a cable

UNIT 6.5: Interacting with Colleagues

Unit Objectives 🧔

At the end of this unit, you will be able to:

- Receive spares from tool room or stores or deposit faulty modules and tools to stores
- Pass on customer complaints to colleagues
- Assist colleagues with resolving field problems
- Resolve conflicts and achieve smooth workflow

Explain

Explain to the participants that:

- The field technician should be able to work in harmony with the other colleagues or members in the team. In case of any conflict, the objective should be to resolve it by communicating with each other. Sometimes an intervention by a senior may be required to resolve the conflict. At such times, the matter should be reported to the supervisor.
- While performing work or any other interaction related to work, the interest of the organization should be the kept at the forefront.
- All the members may work together or may work on different projects to fulfil the organizational goals.
- It is important to understand the role and the responsibility of each one of the team members and the task being performed by that person.

– Notes for Facilitation

• Tell the participants that every worker works towards a common goal in an organization, still all of them are divided by certain roles and activities and the way they accomplish that objective.

• Draw the following figure on the black/white board which represents the key points to consider while interacting with colleagues:

- Tell them that getting the job done in a process depends on information communication. Furthermore, accuracy of the end result entirely depends on effective inter-personnel communication.
- Further, tell them that to maintain a healthy interpersonal relationship, it is important to adhere to the points shown in the following figure:

Inter- Personal Relationship	Resolve interpersonal conflict and ensure smooth flow of work
	Pass on customer complaints to colleagues in respective geographical locations
	Assist colleagues to resolve field problems

Fig.6.5.2: Healthy interpersonal relationship

- Then, explain to them about each point in detail.
- Next, explain to them about cross functional interaction by saying that the success of an
 organizational plan depends on effectiveness of training, goal-oriented action planning
 and motivation. However, another key element that deserves a special consideration is
 cross-functional communication. It is a method of understanding the importance of
 liaising and collaborating with other key departments of an organization.
- Lastly, explain to them about team work with the help of the following points:
 - \circ $\;$ Teamwork is defined as coming together of people to achieve a common goal.
 - \circ $\;$ The goal here are the organizational goals.
 - The daily tasks which are assigned are a part of the organizational goals. Team work means that each member in the team is contributing their bit to the overall tasks.
 - In a team, all the members are important and might be dependent on each other for work. Sometimes the members do the work individually.
- However, the collective result is a team effort, similar to what will be seen in a game of cricket, or during the construction of a building or building an aircraft. It is also important to understand that the progress of work may depend on the completion of the tasks.
- Therefore, for smooth progress of work, the tasks should be completed on time.
- Activity Handling Strategy: Role Play
 - The role-play requires three people; a field technician, a colleague who is arguing and shouting at the technician and the customer present at the work site.
 - Further tell them the role of all the above characters.
 - After the role play, discuss with other participants/viewers about what the players could have done better or if they missed a step/process.

Transforming the skill landscape

ELE/N4601

7. Soft Skills

- Unit 7.1 Writing skills
- Unit 7.2 Interacting with People
- Unit 7.3 Decision Making
- Unit 7.4 Team Work and Multitasking
- Unit 7.5 Relative and Critical Thinking
- Unit 7.6 Personal Grooming

Key Learning Outcomes 👔

At the end of this module, you will be able to:

- Write reports and forms as needed for the role
- Interact with people
- Make decisions
- Work in a team and perform multitasking
- Identify how to enable relative and critical thinking while performing tasks
- Identify various aspects of personal grooming

UNIT 7.1: Writing Skills

Unit Objectives

At the end of this unit, you will be able to:

- Write down problems on job sheet and details of work done
- Make reports and fill forms

Demonstrate

- Show the participants:
 - o A sample of a job sheet to be filled by a field technician
 - o A sample of an invoice given to the customers by a field technician
 - A sample of a checklist to be filled for a specific job/task.

Say Tell the participants about job sheet filling procedure in detail along with its importance. In addition, tell them the content of a job sheet as shown in the following figure: Name of the employee Employee's

Employee's Details	 Employee ID Assigned job date Department Job assigned by
Customer's Details	 Name of the customer Address of the customer State and city of the customer Source of contact
Complaint Details	 Type of complaint Description Warranty period

Fig.7.1.1: Content of a job sheet

- Tell the participants that sometimes it is possible that the field technician has to fill some field in the invoice.
- In addition, tell them a field technician may also need to adhere to and fill a checklist for a specific job/task.
- Tell the participants that to fill the checklist, the technician should be able to read it correctly and then fill correct responses based on the task completed.

UNIT 7.2: Interacting with People

Unit Objectives

At the end of this unit, you will be able to:

- Identify the basic communication skills
- Define listening, communication, critical thinking and decision making
- Identify critical thinking skills
- Recognize factors that limit decision making skills

Explain

- Explain to the participants that to be able to listen actively and to ensure that they can respond and understand efficiently, they need to:
 - Stop talking to listen to what the other person has to say.
 - Remove any external noise or distractions.
 - Deter from jumping to a conclusion or responding the moment the other person begins to speak.
 - Try not to be defensive in a conversation, especially when receiving a feedback.
 - Show interest in listening to a person, who is speaking, through non-verbal clues such as a nod or words such as hmm and yeah.
 - Ask for details to get the complete information.

Say

- Tell the participants that communication is a two -way process.
 - The sender, who has a need to communicate with another person, the receiver, can send a message. This happens in a medium and reaches the receiver who then responds, based upon the understanding of the message.
 - Communication can be said to be complete only when the receiver understands the message in context in which it was meant to be understood.
- Give an example to the participants. In the morning when they join for work, their supervisor allocates the task for the day. Manual and diagram is the written medium of communication. What their supervisor tells them, becomes the spoken communication. In this case, they are the receiver of the message. When they respond after having understood the message that becomes a feedback.
- Tell the participant that communication includes:
 - Verbal Communication It mainly consists of the spoken words, such as, talking to team members and talking on phone with the customer.
 - Non-verbal communication It consists mainly of gestures, facial expressions and movements. Showing thumps up to say that the connection of a wire is done to an
assistant, who is far away, or calling the assistant, by waving, to come closer with the cord are types of non-verbal communications.

- Written communication It is the written form of communication such as, reports, analysis and e-mails. A written document can be a report which has been submitted or an application.
- Then, inform the participants about some basic dos and don'ts of communication using the following points:

Dos	Don'ts
Communication should be very clear and	Do not communicate when you are not
precise. Mention all the details required to	sure. Also, never give incorrect details.
take action. Also, mention clearly the action	
intended.	
Communication should be concise or short.	Never give an incomplete message.
It should not have irrelevant details which is	
of no concern to the recipient of the	
message.	
Communication should be concrete.	Never communicate in an uncourteous
Mention the specific and actionable things.	way
The message in communication should be	Do not use jargons that the recipient may
coherent or should be related. If something	be unfamiliar with. Do not use complex
extra has to be mentioned, then mention	words or sentences.
clearly that it is an addition. Meaning is	
derived when the entire message is in	
context.	

Fig. 7.2.1: Dos and don'ts of communication

UNIT 7.3: Decision Making

Unit Objectives

At the end of this unit, you will be able to:

- Make on-spot decisions on field
- Decide whether to call customer care

Ask 🗐

- Ask the participants what decision making is.
- Ask them if they think that decision making is difficult and the reason for it.
- Ask them to tell what they know about reflective thinking. Also, ask the participants what they understand by the term "critical thinking".

Sav

Tell the participants that decision making process has the following steps:

- The first step in a decision-making process is to identify the problem.
- Then, gather details about the problem and its possible solution. The more data they have the better decision making they can do.
- Third step is to analyse the problem. They may need to use mathematical or statistical tools to arrive at a point, which will help them to take a decision.
- Develop alternatives, which will help to have a plan B in case plan A does not work.
- Finally, choose the best option.

Then, tell the participants about some pointers that they need to keep in mind for decision making and critical thinking, such as:

- It is based upon previous knowledge and they will draw their learning from it.
- It will help them to understand the process and suggest improvements by eliminating the waste.
- It requires them to be thorough with the process and also be updated with new developments.
- Critical and reflective thinking will help to spot the process disruptions and the reasons for it.
- It will help them analyse the reason for delay and how improvements can be done.
- The critical thinking process can be defined as given in the following figure:

UNIT 7.4: Team Work and Multitasking

Unit Objectives

At the end of this unit, you will be able to:

- Identify essential aspects of working in a team
- Share work load as required
- Achieve the targets given on service and sales

Explain

- Explain to the participants that a field technician should be able to work in harmony with the colleagues or members in a team. In case of any conflict, the matter should be resolved by communicating with them. If the need for an intervention by a senior is felt, then the matter should be reported to the supervisor.
- Tell them that while doing work and any interaction related to work the interest of the organization should be the focus.
- Tell that all the members may work together or may work on individual projects to fulfil the organizational goals.
- Inform them that it is important to understand the role and responsibility of each one of the team members and the task being performed by that person.
- Explain that teamwork is defined as coming together of people to achieve a common go al. The goal here are the organizational goals. The daily tasks which are assigned are a part of the organizational goals. Team work means that each member in the team is contributing their bit to the overall tasks.
- Tell that in a team, all the members are important and might be dependent on each other for work. Sometimes, the members do the work individually. However, the collective result is a team effort, similar to what will be seen in a game of cricket, or during the construction of a building or building an aircraft. It is also important to understand that the work may depend on the completion of the tasks. Therefore, for smooth progress of work, the tasks should be completed on time.

UNIT 7.5: Relative and Critical Thinking

Unit Objectives 🤘

At the end of this unit, you will be able to:

- Use critical thinking to improve work processes
- Reduce repetition of errors
- Spot process disruptions and delays
- Report on any customer concerns to superiors without delay

Notes for Facilitation

- Tell the participants that every organization has its own defined work processes to manage IT operations at its facility. For a field technician, it is important to learn these work processes and follow them.
- Explain the work processes briefly. Tell them that generally, most of the work processes are automated by IT support software systems while others need to be performed manually or physically. A field technician should be aware of the common IT work processes of the organization he/she works in, to work efficiently.
- Tell the participants to consider a situation where a customer complains that a computer lost network connectivity. There can be numerous explanations for the problem such as:
 - \circ $\;$ Defect in physical component such as a cable break or a faulty router $\;$ or $\;$
 - A faulty configuration on the computer or a network device or
 - Loss of network connectivity to one network resource such as email, which led the customer to assume that all network connectivity was lost

A successful field technician uses critical thinking skills to isolate the real cause of the issue by formulating questions, gathering information, and determining what is relevant.

• Tell the participants that when on a visit to a customer site, to ensure good service, the customer's requirement should be understood and a solution should be suggested.

UNIT 7.6: Personal Grooming

Unit Objectives

At the end of this unit, you will be able to:

- Identify the importance of personal grooming
- Use proper etiquette during customer interaction

– Ask 🖾

• Ask the participants if they know about the personality traits and skills required for the job of a field technician.

 Tell the participants that they should know the right way to handle the customers, understand their needs and provide the right service to them as per the company's standards and policies.

Explain

582

- Explain to the participants about the importance of communication with the customer to know their requirement.
- A technician should be able to understand the correct requirement in order to give the right kind of service. The complaints or work requirements will flow in from the customer care centre or from the supervisor.
- After a complaint has been lodged, the technician should have clarity about the work, customer location and details of the product's problem before going to visit the customer. There can be a situation when a technician might be able to understand the real problem only after physical examination, but it always helps to understand the problem briefly before a visit to the customer. This might save an extra visit which could happen because of incomplete information.
- Explain to the participants about the importance of personal grooming.
- Tell the participants that they represent the company in front of the customer and therefore they should take care of personal grooming.
- Explain to the participants the importance of personal hygiene, for e.g. when they visit the customer their clothes should be neat and tidy. Their hair should be trimmed. They must not smell of sweat as this creates an unhealthy impression in front of the customer.
- Explain to the participants the importance of following workplace etiquette. It is the accepted social behaviour while working along with others in a team.

- Notes for Facilitation 📗

To facilitate the activity, Group Discussion, on personal grooming:

- Ask the participants to get together in groups and write things related to dos and don'ts to be practiced at a customer's home. Then discuss with all the groups together.
- Do corrections wherever required.

Transforming the skill landscape

8. Employability & Entrepreneurship Skills

- Unit 8.1 Personal Strengths & Value Systems
- Unit 8.2 Digital Literacy: A Recap
- Unit 8.3 Money Matters
- Unit 8.4 Preparing for Employment & Self-Employment
- Unit 8.5 Understanding Entrepreneurship
- Unit 8.6 Preparing to be an Entrepreneur

Introduction: Employability and Entrepreneurship Skills

This Facilitator's guide includes various activities which will help you as a facilitator to make the sessions participative and interactive.

Ice breaker

• You can begin the module with the following ice breaker:

Five of Anything Ice Breaker Steps:

- Divide the participants into groups of four or five by having them number off. (You do this because people generally begin a meeting by sitting with the people they already know best.)
- Tell the newly formed groups that their assignment is to share their five favourite movies of all time, their five favorite novels or their five least liked films. The topic can be five of anything - most liked or disliked.
- This ice breaker helps the group explore shared interests more broadly and sparks lots of discussion about why each person likes or dislikes their selected five.
- Tell the groups that one person must take notes and be ready to share the highlights of their group discussion with the class upon completion of the assignment.

Expectation Mapping

During the first session and after ice breaker session, ask the participants to answer the following question: "What do I expect to learn from this training?"

- 1. Have one of the participants write their contributions on a flip chart sheet.
- 2. Write down your own list of covered material in the training on another flip chart sheet.
- 3. Compare the two sheets, commenting on what will and what will not be covered during the training.
- 4. Set some ground rules for the training sessions. Ask the participants to put these rules on a flipchart and display it in the class.
- 5. You may get back to those sheets once again at the end of the last session of the training.
- 6. Benefits of doing this activity:
 - Participants feel better as their opinions are heard.
 - Participants get to know what they should expect from the training.
 - The facilitator gets to know which points to emphasize, which to leave out, and which to add during the training.
- 7. Expectations from the participants:
 - Must sign the attendance sheet when they arrive for class.
 - Conduct themselves in a positive manner
 - Be punctual, attentive, and participative
- 8. Explain the contents that are going to get covered one by one and connect it with the expectation mapping done earlier.
- 9. By the end of this exercise, the participants should have a clear understanding of what to

expect from the session and what are the areas that will not get covered.

Defining Objectives

- 1. Defining the objectives in the beginning of the units sets the mood for the unit.
- 2. To begin with the end in mind sets the expectations of the participants as what could be the important takeaways from the session.
- 3. It is also a way of making participants take responsibility of their own learning process.
- 4. For the facilitator, the objectives decide a designed path to progress on so that the learning stays aligned and on track.
- 5. Read the objectives slowly, one by one, and ask the participants to explain what they think it means.
- 6. At the end of the session, you could again revisit the objectives to find out from the participants about how many objectives have been achieved.

In order to effectively facilitate this workshop:

- 1. You must have thorough knowledge of the material in the Participant Handbook, and be prepared to answer questions about it.
- 2. You may also wish to read other material to enhance your knowledge of the subject.
- 3. There may be issues raised with which you are not able to deal, either because of lack of time or knowledge.

You can either state that you will obtain answers and get back to the participants with the information. In case the query can be turned to an assignment to the class, do so. You can work with the participants on the assignment.

- 4. You must have a very clear understanding of what the participants want to accomplish by the end of the workshop and the means to guide the participants.
- 5. As the facilitator, it is your responsibility to make sure that all logistical arrangements are made for the workshop. This may involve doing it yourself or confirming that someone else has made all necessary arrangements associated with the workshop. Assume nothing and check everything before the workshop begins.
- 6. To break the monotony and boredom during sessions, introduce mini breaks in the form of stretching exercises, jokes, some group songs or games.
- 7. Invite discussion from the participants.
- 8. Probe the participants further and lead them to come to affirmative conclusions.
- 9. Let the participants answer. No answer is incorrect.
- 10. Ask one participant to write all the points on the whiteboard.
- 11. Build the sessions from the answers provided by the class.
- 12. Prepare for the sessions in advance so that the resources like flipcharts, handouts, blank sheets of paper, marker pens, etc. can be kept ready.

13. Ensure that resources like board, markers, duster etc. is available before your session starts. **General instructions for role playing**:

1. You are not being asked to be an actor or to entertain. The purpose of the role play is to

provide a situation in which you can practice certain skills.

- When you read the brief, try to imagine yourself in the situation described and behave in a way you feel to be natural – but be conscious of the fact that your role may require a different approach from that which you might normally use.
- 3. You (and others) may benefit from the change in approach and behavior. Therefore, try to use the approach you feel to be most appropriate for the circumstances described in your brief.
- 4. The brief is just the starting point. It simply sets the scene and the tone of session or activity. Try not to keep referring to the brief as this will affect the spontaneity of the meeting. Allow the role play to develop as you think it might in real life and change your reactions in line with the behavior and responses of others involved.
- 5. If you find that you have too little information to answer questions or to describe what has happened in the situation, do feel free to add your own thoughts and ideas. Try to keep these within the framework of the role you are taking and try to make your improvisations as realistic as possible.

UNIT 8.1: Personal Strengths & Value Systems

Key Learning Outcomes

At the end of this unit, participants will be able to:

- 1. Explain the meaning of health
- 2. List common health issues
- 3. Discuss tips to prevent common health issues
- 4. Explain the meaning of hygiene
- 5. Discuss the purpose of Swachh Bharat Abhiyan
- 6. Explain the meaning of habit
- 7. Discuss ways to set up a safe work environment
- 8. Discuss critical safety habits to be followed by employees
- 9. Explain the importance of self-analysis
- 10. Discuss motivation with the help of Maslow's Hierarchy of Needs
- 11. Discuss the meaning of achievement motivation
- 12. List the characteristics of entrepreneurs with achievement motivation
- 13. List the different factors that motivate you
- 14. Discuss the role of attitude in self-analysis
- 15. Discuss how to maintain a positive attitude
- 16. List your strengths and weaknesses
- 17. Discuss the qualities of honest people
- 18. Describe the importance of honesty in entrepreneurs
- 19. Discuss the elements of a strong work ethic
- 20. Discuss how to foster a good work ethic
- 21. List the characteristics of highly creative people
- 22. List the characteristics of highly innovative people
- 23. Discuss the benefits of time management
- 24. List the traits of effective time managers
- 25. Describe effective time management technique
- 26. Discuss the importance of anger management
- 27. Describe anger management strategies
- 28. Discuss tips for anger management
- 29. Discuss the causes of stress
- 30. Discuss the symptoms of stress
- 31. Discuss tips for stress management

UNIT 8.1.1: Health, Habits, Hygiene: What is Health?

Unit Objectives

At the end of this unit, the participants will be able to:

- Explain the meaning of health
- List common health issues
- Discuss tips to prevent common health issues
- Explain the meaning of hygiene
- Discuss the purpose of Swachh Bharat Abhiyan
- Explain the meaning of habit

- Resources to be Used 🖉

Participant Handbook

Ask 🚉

- What do you understand by the term "Health?"
- According to you, who is a healthy person?

Discuss the meaning of health and a healthy person as given in the Participant Handbook.

– Ask 🖞

When did you visit the doctor last? Was it for you or for a family member?

Sav

- Discuss the common health issues like common cold, allergies etc. Refer to the Participant Handbook.
- Let us do a small activity. I will need some volunteers.

– Role Play 🗋

- Conduct a small skit with volunteers from the class. Consider one of the villagers has been appointed as a health representative of the village, what measures will you as a health representative suggest to the common villagers to prevent common health issues discussed.
- You will need at least 4 volunteers (Narrator, Health Representative, Head of the Village,

Doctor).

- Explain the health concerns of the village to the Narrator. The Narrator will brief the class about the skit.
- Give the group of volunteers, 5 minutes to do discuss.
- At the end of 5 minutes, ask the group to present the skit to the class assuming them as the villagers.
- The class can ask questions to the group as a common villager.

Summarize Image: Say and the second seco

∟ Do

- Ensure that all the participants have opened the right page in the Participant Handbook.
- Read aloud the points for the participants and explain if required.
- Give them 5 minutes to do the exercise.
- At the end of 5 minutes, ask the participants to check how many ticks have they got.

Summarize 🏼

• Tell them that they need to follow all the tips given in this checklist regularly in order to remain healthy and fit.

Ask ask

Discuss:

- Is it necessary to practice personal hygiene every day? Why?
- How does a person feel when they do not practice good personal hygiene? Why?
- Can good personal hygiene help a person feel good about his/her self? How?

- Sav

Discuss the meaning of hygiene as given in the Participant Handbook.

Activity 🖉

Health Standard Checklist: Hygiene

Say

- Let's do an exercise to find out if we maintain good hygiene habits or not.
- Open the Participant Handbook and read through the Health Standard checklist given.
- Tick the points which you think are true for you.
- Try to be as honest as possible as this test is for your own learning.
- <mark>⊢ Do</mark> ∣
 - Ensure that all the participants have opened the right page in the Participant Handbook.
 - Read aloud the points for the participants and explain if required.
 - Give them 5 minutes to do the exercise.
 - At the end of 5 minutes, ask the participants to check how many ticks have they got.
 - Ask them to calculate their score.
 - Tell them what each score indicates by reading aloud what has been mentioned in the Participant Handbook.

Ask (ask)

- How many of you have heard about "Swachh Bharat Abhiyan"?
- Can you tell the class what it is about?

Summarize
• Tell them about Swachh Bharat Abhiyan as given in the Participant Handbook and request them to take a pledge to keep our country clean.
• What is a habit?
 Say Discuss some good habits which can become a way of life.
 Summarize Tell them about good and bad habits and the reasons to make good habits a way of life.

UNIT 8.1.2: Safety

Unit Objectives

At the end of this unit, participants will be able to:

- Discuss ways to set up a safe work environment
- Discuss critical safety habits to be followed by employees

Resources to be Used

- Participant Handbook
- Safety signs and symbols
- Safety equipments
- Blank papers
- Pens

Say

- There are many common safety hazards present in most workplaces at one time or another. They include unsafe conditions that can cause injury, illness and death.
- Safety Hazards include:
 - Spills on floors or tripping hazards, such as blocked aisles or cords running across the floor. Working from heights, including ladders, scaffolds, roofs, or any raised work area.
 - Unguarded machinery and moving machinery parts; guards removed or moving parts that a worker can accidentally touch.
 - o Electrical hazards like cords, missing ground pins, improper wiring.
 - o Machinery-related hazards (lockout/tag out, boiler safety, forklifts, etc.)

- Team Activity 🏙

Safety Hazards

- There are two parts to this activity.
- First part will cover the potential safety hazards at work place.
- Second part will cover a few safety signs, symbols and equipments at work place.
- Use this format for the first part of the activity.

PART 1		
Hazard	What could happen?	How could it be

- Keep a check on time.
- Tell the group to wind up the discussion quickly if they go beyond the given time limit.

Ask 🔍

De-briefing

- What did you learn from the exercise?
- As an entrepreneur, is it important to ensure the safety of your employees from possible hazards? Why?

- Summarize 🔎

- Ask the participants what they have learnt so far.
- Ask if they have any questions related to what they have talked about so far.
- Close the discussion by summarizing the tips to design a safe workplace and nonnegotiable employee safety habits.

UNIT 8.1.3: Self-Analysis- Attitude, Achievement Motivation: What is Self-Analysis?

Unit Objectives

At the end of this unit, participants will be able to:

- Explain the importance of self- analysis
- Discuss motivation with the help of Maslow's Hierarchy of Needs
- Discuss the meaning of achievement motivation
- List the characteristics of entrepreneurs with achievement motivation
- List the different factors that motivate you
- Discuss the role of attitude in self- analysis
- Discuss how to maintain a positive attitude.
- List your strengths and weaknesses

Resources to be Used

- Participant Handbook
- Old newspapers
- Blank papers
- Pencils/ pens

Activity

This is a paper pencil activity.

What are the three sentences that describe you the best?

What do you need to live happily?

What are your strengths and weaknesses?

Do

- Write the three questions on the board/ flipchart before the session begins.
- Give plain papers and pencils/ pens to each participant.
- Tell participants to write the answer for the three questions on the paper.
- Tell them the purpose of this activity is not to judge anyone but to understand more about self.

Say Say

• Discuss the concept of Self-Analysis and motivation with reference to Maslow's Hierarchy of Needs as discussed in the Participant Handbook.

Tower building

- Each group which will create tower using the old newspapers.
- Do
 - Divide the class into groups.
 - Give them some old newspapers.
 - The task is to create a tower out of the newspapers.
 - The group which will create the highest tower standing on its own will be considered the winning group.
 - Groups can use as many newspapers as they want to and in any way, they want.

Ask ask

- What did the winning group do differently?
- If you were given a chance, how would you have made the tower differently?
- How did you feel while making the tower?
- Did you feel motivated?

Sav

• Discuss the concept of achievement motivation and characteristics of entrepreneurs with achievement motivation as discussed in the Participant Handbook.

Ask ask

Is your attitude positive or negative?

Sav 1

• Let me tell you a story:

It's Little Things that Make a Big Difference.

There was a man taking a morning walk at the beach. He saw that along with the morning tide came hundreds of starfish and when the tide receded, they were left behind and with the morning sun rays, they would die. The tide was fresh and the starfish were alive. The

man took a few steps, picked one and threw it into the water. He did that repeatedly. Right behind him there was another person who couldn't understand what this man was doing. He caught up with him and asked, "What are you doing? There are hundreds of starf ish. How many can you help? What difference does it make?" This man did not reply, took two more steps, picked up another one, threw it into the water, and said, "It makes a difference to this one." What difference are we making? Big or small, it does not matter. If everyone made a small difference, we'd end up with a big difference, wouldn't we?

Ask

What did you learn from this story?

What Motivates You?

- This is an individual activity.
- It is an exercise given in the Participant Handbook.

Do

- Ask the class to open their Participant Handbook and complete the exercise given in the section What Motivates You?
- Ensure that the participants have opened the correct page for the activity.
- Give the class 5 minutes to complete the activity.

Sav

Discuss the concept of attitude and how to cultivate a positive attitude as discussed in the Participant Handbook.

Summarize

Close the discussion by summarizing how self-analysis, knowledge about what motivates you and your positive attitude can help in your business as well in life.

UNIT 10.1.4: Honesty & Work Ethics

Unit Objectives

At the end of this unit, participants will be able to:

- Discuss the qualities of honest people
- Describe the importance of honesty in entrepreneurs
- Discuss the elements of a strong work ethic
- Discuss how to foster a good work ethic

Resources to be Used

Participant Handbook

Ask ask

- What do you understand by honesty?
- Why is it important for entrepreneurs to be honest?
- Do you remember any incident where your honesty helped you in gaining confidence?
- Do you remember any incident where someone lost business due to dishonesty?

Say G

- Discussed in the Participant Handbook.
- "Let's understand it better with the help of some case scenarios. You will be given some cases within your groups. You have to analyse the case scenario that has been given to you and then find an appropriate solution to the problem.
- Keep your discussion focussed around the following:
 - What went wrong?
 - Who was at fault?
 - Whom did it impact- the customer or the businessman?
 - How would it impact the business immediately? What would be the long term impact?
 - What could be done?
 - What did you learn from the exercise?

Do

- Divide the class into four groups of maximum six participants depending on the batch size.
- Give one case study to each group.
- Instruct them to read the case carefully.

- Put down the de-brief questions on the board and ask the groups to focus their discussion around these questions.
- The group is expected to analyse and discuss the case amongst them and find a solution to the given problem.
- Give the class5-10 minutes to discuss the case and note down their solutions.
- At the end of 10 minutes the team should present their case solution to the class. The presentation can be a narration or a role play.
- Ask the group to select a group leader for their group. The group leader to discuss and assign roles to the group members for the presentation.

Team Activity

Case Study Analysis

Scenario 1

Aakash has a small mobile retail sales and repair shop in Allahabad. He has one of the most popular outlets and has great rapport with his customers. It's around 11 AM when a customer barges in to the shop and starts shouting at Aakash for giving her a faulty instrument. The screen of her mobile is cracked from one side. Aakash remembered thoroughly checking the handset before handing it over to the customer. The customer threatens to sue him and to go to Consumer Court for cheating her. Now, the problem occurred somewhere outside the shop but as other customers were listening to the conversation, it might impact his business. The situation needs to be managed very sensitively. What would you do if you were in Aakash's place?

Scenario 2

Rajni does beautiful Phulkari embroidery on suits and sarees. She has a small home-based business. She has a huge list of customers on Facebook and WhatsApp who give her orders regularly. Smita is one of her old and regular customers. As her sister-in-law's weddingwas around the corner, Smita wanted to buy few handcrafted Phulkari duppatta. She placed an order for three duppattas via WhatsApp and requested Rajni to send them as soon as possible. When the parcel reached Smita through courier she found that out of the three duppatas, only one was hand embroidered and the other two had machine embroidery on them. Even the length and the quality of the material was not as desired. Smita was heartbroken. It was a complete waste of money and moreover she couldn't wear what she had planned to during the wedding functions. She sent a message to Rajni on WhatsApp, expressing her anger and disappointment.

Smita has also sent a feedback and expressed her disappointment on the social media... this will directly affect Rajni's business. What would you do if you were in Rajni's place?

Scenario 3

Shankar is a tattoo artist who has a small tattoo showroom in a big, reputed mall in New Delhi. Mr Saksham had an appointment for today, at 11:00 am but he reached at 11:50 am. Meanwhile, Shankar had to reschedule his next appointment. After availing Shankar's services, Mr Saksham started yelling in an abusive language, refusing to pay the requisite amount, and finding faults in the services provided by him. Who was at fault in this case? What should Shankar do? Should he confront Saksham or give in to the demands of the client?

Scenario 4

Shailender is an online cloth reseller who does business through social networking sites such as Facebook and WhatsApp. Priyanka made online payment for a dress to Shailander. But she did not receive the dress for a month. When she asked for a cancellation, Shailander started misleading her. For almost 45 days, he kept promising her that he will pay the amount today, tomorrow, day after etc. Even after repeated calls and messages when she did not receive the payment or the dress, she decided to write a post against him on a popular social media platform. As a result, Shailender lost lots of customers and his flourishing business faced a major crisis. How could this situation have been managed?

Say 🤷

- Now, let's discuss the problem and solution with the larger group.
- The group will first briefly describe the case to the class.
- Then discuss the issue identified and the proposed solution.
- Once the presentation is over, the class can ask their questions.

Do b

- Congratulate each group for the group presentation.
- Ask the audience to applaud for them.
- Ask de-brief questions to cull out the information from each group.
- Keep a check on time. Tell the group to wind up the discussion quickly if they go beyond the given time limit.

- Summarize 🛛

- Ask the participants what they have learnt from the exercise/ activity.
- Ask if they have any questions related to what they have talked about so far.
- Close the discussion by summarizing the importance of honesty and work ethics for entrepreneurs.

UNIT 8.1.5: Creativity and Innovation

Ø

Unit Objectives

At the end of this unit, participants will be able to:

- List the characteristics of highly creative people
- List the characteristics of highly innovative people

Resources to be Used

- Participant Handbook
- Chart papers
- Marker pens

Ask (ask)

- You must be aware of the term 'Rags to riches' and heard stories related to the term.
- What do these stories tell us?
- What was so special about these people?

Sav

- Let's have a look at these stories.
- There are some inspiring stories about people which I would like to share with you.
- Narrate these stories to the class.

A.P.J. Abdul Kalam

Who has not heard of A.P.J. Abdul Kalam: Avul Pakir Jainulabdeen Abdul Kalam hailed from a very humble background. His father was a boat owner. To help his family, Kalam would work as a newspaper vendor. With limited resources, he graduated in Physics and studied aerospace engineering. He was instrumental in India's step towards nuclear energy. In 2002, he became the 11th President of India.

Water filter/purifier at source

Two young boys studying in classes 4 and 5, from Lingzya Junior High School, Sikkim designed a simple innovative low cost water purifier.

Inspiration behind the idea: Most people today prefer to use a water filter/purifier at their home. Both the children have given idea to have filter/purifier at the source of water so that everyone has access to clean water without having to make an investment in purchasing a filter/purifier. Soring's idea is to have a centralized purification system at the point of distribution like water tank while Subash's idea is to have such purifiers attached to public taps.

Source: <u>http://www.rediff.com/getahead/report/achievers-top-31-amazing-innovations-</u> <u>from-young-</u><u>Indians/20151208.htm</u>

Solar seeder

This is a story of a innovative solar seeder and developed by Subash Chandra Bose, a class 8, student from St Sebasthiyar Matriculation School, Pudukkottai, Tamil Nadu. Subash has developed a solar powered seed drill, which can undertake plantation for different size of seeds at variable depth and space between two seeds.

Source: <u>http://www.rediff.com/getahead/report/achievers-top-31-amazing-innovations-from-young-Indians/20151208.htm</u>

Looms for physically challenged

Now this is really inspiring of two sisters, Elakkiya a Class 6 student and Pavithra a Class 9 student of SRC Memorial Matriculation, Erode, Tamil Nadu.

The two sisters have come up with loom for lower limbed physically challenged. In their loom, they have replaced the pedal operated system with a motor and a gearbox attached to a pulley mechanism.

Source: <u>http://www.rediff.com/getahead/report/achievers-top-31-amazing-innovations-from-young-</u> <u>Indians/20151208.htm</u>

Ask 🔍

- If they can, why can't you?
- Discuss concepts related to 'Creativity and Innovation' with the participants as given in the Participant Handbook.

Say 5

- Recall the stories on motivation.
- What is the inner drive that motivates people to succeed?
- Let's learn more about such creative and innovative entrepreneurs with the help of an activity.

- Team Activity 📓

- This is a group activity.
- Think of any one famous entrepreneur and write a few lines about him or her.

Activity De-brief

- Why did you choose this particular entrepreneur?
- What is his/her brand name?
- What creativity does he/she possess?
- What was innovative about their ideas?

Do 🗸

- Instruct the participants that this is group work.
- Divide the class into small groups of 4 or 6 depending on the batch size.
- Give each group a chart paper.
- Tell the participants they have to write a few lines about any one famous entrepreneur.
- Give the participants 10 minutes to discuss and write.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.
- Ask each group to read out what they have written.
- Ask the de-brief questions.

Summarize

- Summarize the unit by asking participants if they know of some people who are highly creative and innovative in their approach.
- Ask them to share some experiences about these people with the class.

- Notes for Facilitation

• Source for stories on innovations:

http://www.rediff.com/getahead/report/achievers-top-31-amazing-innovations -from-young-Indians/20151208.htm

UNIT 8.1.6: Time Management

🗉 Unit Objectives 🛽

At the end of this unit, participants will be able to:

- Discuss the benefits of time management
- List the traits of effective time managers
- Describe effective time management techniques

- Resources to be Used

Participant Handbook

Does this sound like you?

- I can never get enough time to finish what I am doing in a day.
- I have so many things to do that I get confused.
- I want to go for a walk and exercise, but I just do not have the time.
- I had so much to do, so I could not deliver that order on time.
- I would love to start my dream business; but, I just do not have the time.

Example

Let's look at these two examples:

Example 1:

Ankita works from home as a freelance writer. She says she can easily put in 8 hours of dedicated work in a day. Because she works from home, she saves money on travel and has a comfortable work routine. But there is a challenge and it is distraction. As she works from home, she can easily just get up and sit down on the sofa to watch TV, wasting valuable time. She may have chores to do, errands to run and bills to pay. She ends up working only two to three hours a day and the result is, her work gets piled up. She is unable to take on more work due to this. Even though her quality of work is appreciated her clients are not very happy about the delay in submission.

Example 2:

Javed has started a successful online selling company from home and makes a good living from his sales. He has set up a small office space in his living room. As both his parents are working fulltime, he also has the role of taking care of his two younger siblings. He almost spends half of his day with the younger kids. He does not mind it but it means taking time away from the work. He is still able to manage his online business with these commitments. He wants to spend some more dedicated hours so as to increase his profits. He also wants to look into new business avenues. What should he be doing.

Ask (ask)

- Does this happen with you too?
- Do you find it difficult to prioritize your work?
- Are you able to manage your time effectively?

– Activity

- Conduct a group discussion based on the above examples.
- Direct the discussion on how to prioritize work and manage time effectively.

Say

- Time management is not only about how hard you work but also about how smart you work.
- Discuss "What is Time Management" with the participants as given in the Participant Handbook.

Ask ask

- Why is it important to manage time? How does it help?
- What happens when you don't manage your time effectively?
- Do you find it difficult to prioritize your work?

Say

- Discuss the benefits of time management given in the Participant Handbook.
- Let's learn effective time management with the help of an activity.

- Activity

Effective Time Management

This activity has two parts:

Part 1 To Do List

- You have to make a to-do list.
- List all of the activities/ tasks that you have to do.
- Try to include everything that takes up your time, however unimportant it may be.
- If they are large tasks, break them into action steps, and write this down with the larger task.
- You can make one list for all your tasks or have separate to -do lists for personal and professional tasks.

PART 2 URGENT-IMPORTANT GRID

- You have to make a grid as shown on the board here.
- This grid has four boxes. As you can see, each box has a different heading.
- At the heart of the urgent-important grid, are these two questions:
 - Is this task important?
 - Is this task urgent?
- Now, you have to think about each activity that you have written in your to-do list and put it into one of the four categories.
- What do these categories depict?
- Category 1: Urgent/Important
 - This category is for the highest priority tasks. They need to get done now.
- Category 2: Not Urgent/Important
 - This is where you want to spend most of your time.
 - This category allows you to work on something important and have the time to do it properly.
 - \circ $\;$ This will help you produce high quality work in an efficient manner.
 - The tasks in this category are probably the most neglected ones, but also the most crucial ones for success.
 - The tasks in this category can include strategic thinking, deciding on goals or general direction and planning all vital parts of running a successful business.

• Category 3: Urgent/Not Important

1

- This is where you are busy but not productive. These tasks are often mistaken to be important, when they're most often busywork.
- Urgent but not important tasks are things that prevent you from achieving your goals.
- \circ $\;$ However, some may be activities that other people want you to do.

• Category 4: Not Important and Not Urgent

- This category doesn't really include tasks, but rather habits that provide comfort, and a refuge from being disciplined and rigorous with your time management.
- \circ $\;$ Some may be activities that other people want you to do.
- These might include unplanned leisure activities as well.

To – Do List Format

ż	
3	
4	
5	
6	
•	·

7	
8	
9	
10.	
11.	
12.	
13.	
14.	
15.	

URGENT-IMPORTANT GRID

Do 🗸

- Put down the formats for the to-do list and the urgent/ important grid on the board.
- Instruct the participants to prepare their to-do list first.
- Give the participants 10 minutes to prepare the list.
- Once done, instruct them to divide the tasks in to-do list into the four categories.
- Explain the four categories to the participants giving examples specific to their context.
- As you explain the categories fill the grid with the type of tasks.
- Give the participants 40 minutes to fill the grid.
- Then explain how to balance the tasks between the four categories.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

Say 🤷

Activity De-brief:

How can we balance tasks between the four categories? How to manage time through this grid?

- Category 1: Urgent/Important
 - \circ Try to keep as few tasks as possible here, with the aim to eliminate.
 - If you spend too much of your time in this category, you are working solely as a trouble shooter, and never finding time to work on longer-term plans.
- Category 2: Not Urgent/Important
 - o Plan these tasks carefully and efficiently as they are most crucial ones for success.
 - If necessary, also plan where you will do these tasks, so that you're free from interruptions.
 - Include strategic thinking, deciding on goals or general direction and planning in your planning process.
- Category 3: Urgent/Not Important
 - \circ $\;$ Ask yourself whether you can reschedule or delegate them.
 - A common source of such activities is other people. Sometimes it's appropriate to say "no" to people politely, or to encourage them to solve the problem themselves.
- Category 4: Not Important and Not Urgent
 - \circ $\;$ You also want to minimize the tasks that you have in this category.
 - These activities are just a distraction avoid them if possible.
 - \circ $\;$ You can simply ignore or cancel many of them.
 - Politely say "no" to work assigned by others, if you can, and explain why you cannot do it.
 - Schedule your leisure activities carefully so that they don't have an impact on other important tasks.
- Discuss the traits of effective time managers and effective time management techniques as given in the Participant Handbook.

Summarize 🏼

 Discuss the traits of effective time managers and effective time management techniques as given in the Participant Handbook.

Notes for Facilitation

- Here is a short story. You can conclude the session narrating the story. To make it more interesting you can perform the demonstration described and discuss the short story.
 - One day an expert in time management was speaking to a group of students. As he stood in front of the group, he pulled out a large wide-mouthed glass jar and set it on the table in front of him. Then he took out a bag of about a dozen rocks and placed them, one at a time, into the jar. Wh en the jar was filled to the top and no more rocks would fit inside, he asked, "Is this jar full?" Everyone in the class said, "Yes." Then he said, "Really?"
 - He reached under the table and pulled out a bucket of gravel (small stones). He dumped some gravel in and shook the jar causing pieces of gravel to work themselves down into the space between the rocks. Then he asked the group once more, "Is the jar full?" By this time, the class began to understand. "Probably not," one of them answered. "Good!" he replied.
 - He reached under the table and brought out a bucket of sand. He started dumping 0 the sand in the jar and it went into all of the spaces left between the rocks and the gravel. Once more he asked the question, "Is this jar full?" No!" the class shouted. Once again he said, "Good." Then he grabbed a jug of water and began to pour it in until the jar was filled to the brim. Then he looked at the class and asked, "What is the point of this illustration? "One student raised his hand and said, "No matter how full your schedule is, if you try really hard you can always fit some more things in it!" "No," the speaker replied, "that's not the point. The truth this illustration teaches us is: If you don't put the big rocks in first, you'll never get them in at all." What are the 'big rocks' in your life? Your children; your loved ones; your education; your dreams; a worthy cause; teaching or mentoring others; doing things that you love; time for yourself; your health; your mate (or significant other). Remember to put these BIG ROCKS in first or you'll never get them in at all. If you sweat about the little stuff (the gravel, sand, and water) then you'll fill your life with little things you worry about that don't really matter, and you'll never have the time you need to spend on the big, important stuff (the big rocks).
- End the story with these lines...

So, tonight, or in the morning tomorrow, when you are reflecting on this short story, ask yourself this question: What are the 'big rocks' in my life? Then, put those in your jar first.

UNIT 8.1.7: Anger Management

Unit Objectives

At the end of this unit, participants will be able to:

- Discuss the importance of anger management
- Describe anger management strategies
- Discuss tips for anger management

- Resources to be Used

Participant Handbook

- What is anger? Is anger good or bad?
- Is anger normal or an abnormal behaviour? How can anger harm you?
- Why is it important for entrepreneurs to manage their anger?

Say 1

- Talk about anger and the importance of anger management in entrepreneurs as discussed in the Participant Handbook.
- Let us do a small activity. This is an individual activity.
- Think of the incidents and situations that angered you and hurt you.

⊢ Do

- Instruct them to note down these situations under different categories (as given in the Activity).
- Give the class 3-5 minutes to think and note down their answers.
- At the end of 5 minutes, ask some participants to volunteer and present their answers.
- They can also share these situations with their fellow participants if they do not wish to share it with the entire class.

– Activity 🖉

- Do you remember any incident which has hurt?
 - o you physically
 - \circ you mentally
 - o your career
 - \circ your relationships.

Ask ask

- Do you ever get angry?
- What are the things that make you angry?
- Do you remember any incident where your anger management helped you in maintaining healthy relationship?
- Do you remember any incident where someone lost business/ friend/ relationship due to temper (anger)?

Sav Sav

- There are a few strategies which can help in controlling your anger. Let's do an activity to understand the anger management process better.
- This is an individual activity.
- Think of the incidents/ situations which trigger your anger (the cause).
- Then think what happened as a result of your anger (the effect).
- You need to come up with some techniques to manage your anger.

– Do

- Give the class the anger triggers (the cause) as listed in the activity.
- Put down the activity format (Anger Triggers, Result of your Anger, Anger Management Techniques) on the board and instruct the class to write the answers under different categories.
- Give the class 3-5 minutes to think and note down their answers.
- At the end of 5 minutes, ask the participants who wish to volunteer and present their answers.

Activity

Trigger points and Anger Management Techniques Activity

Anger Triggers

List of triggers that make you angry:

Someone says you did something wrong.

You want something you can't have now.

You get caught doing something you shouldn't have been doing.

You are accused of doing something you didn't do.

You are told that you can't do something.
Someone doesn't agree with you.

Someone doesn't do what you tell him to do.

Someone unexpected happens that messes up your schedule.

Result of your anger:

Write the techniques that you use to manage your anger:

Anger Management Techniques

Say 🔎

- Now, let's discuss the problems and solution with all.
- The individual will first briefly describe trigger points to the class.
- Then discuss the result of the anger. Other participants are requested to remain quiet while one is making the presentation.
- Post presentation, other participants may ask questions.

Do 🗅

- Congratulate each individual for sharing their points.
- Ask the audience to applaud for them.
- Ask de-brief questions after the presentation to the class.
- Keep a check on the time. Ask the participants to wind up the activity quickly if they go beyond the given time limit.

Ask 🤐

De-brief questions:

- In the situation described by the presenter, who was at fault?
- How could you have handled this situation alternatively?

– Summarize 🛽

- Close the discussion by summarizing the strategies and tips of anger management for entrepreneurs.
- Ask the participants what have they learnt from this exercise/ activity.
- Ask if they have any questions related to what they have talked about so far.

Notes for Facilitation

- Encourage the participants to share information about them while presenting the situations to the class.
- Keep the format of the Activity prepared in a chart paper so that it can be displayed during the session.

UNIT 8.1.8: Stress Management: What is stress?

Unit Objectives

At the end of this unit, participants will be able to:

Ø

- Discuss the causes of stress
- Discuss the symptoms of stress
- Discuss tips for stress management

- Resources to be Used 🦉

Participant Handbook

Ask ask

- You are waiting in the reception for an interview or a very important meeting, suddenly your legs are shaky, your hands are cold, you are feeling ner vous. Have you ever been in this kind of situation?
- Have you had days when you had trouble sleeping?
- Have you ever been so worried about something that you ended up with a terrible headache?

Say 🤦

• You've probably heard people say, I'm really stressed out" or "This is making me totally stressed."

- Ask 🖞

- What do you understand by stress?
- What gives you stress?
- How do you feel when you are stressed or what are the symptoms of stress?
- How can stress harm you?
- Why is it important for entrepreneurs to manage stress?

Say 2

- When we feel overloaded or unsure of our ability to deal with certain challenges, we feel stressed.
- Discuss about stress, causes of stress, and symptoms of stress as discussed in the Participant Handbook.
- Let's understand the causes of stress and how to deal with them with the help of some case scenarios.

- You will be given some cases.
- You have to analyse the case scenario and then find an appropriate solution to the problem.
- This will be a group activity.

- Do

- Divide the class into four groups of 5- 6 participants (depending on the batch size).
- Assign one case scenario to each group.
- Instruct them to read the case carefully.
- The group is expected to analyse and discuss the case amongst them and find a solution to the given problem.
- Explain their discussion should result in getting answers for the following questions:
 - What was/ were the cause(s) of stress?
 - Was the stress avoidable or manageable under the given circumstances?
 - If yes, how do you think that the stress could be avoided (managed)?
 - If no, then why not?
- Give the class 10-12 minutes to discuss the case and note down their solutions.
- At the end of 12 minutes, the team should present their case solution to the larger group.
- Ask the group to select a group leader for their group.
- The group leader to discuss and assign roles to the group members for the presentation.

Team Activity

Case Study Analysis

Scenario 1

Akash's alarm doesn't go off and he gets late getting out of the house. He hits traffic and ends up 15 minutes late to work, which his boss notices. He gets to his desk and finds he has to complete 2 reports in next one hour. Just when he is about to begin work, a message pops up "Telecon with the client begins in 10 minutes. Please be in the conference room in 5 minutes." He is not prepared for the call. He is stressed. He does not want to speak to his boss about this. He is stressed, feeling uncomfortable and sick. Not in a position to attend the call or finish the reports on time.

Scenario 2

While paying his overdue bills, Rahul realised that it's the middle of the month and he has only Rs 500 left in his account. He has already asked all of his friends, and family for loans, which he hasn't paid back yet. He is still contemplating over the issue when his phone rings. His sister's birthday is due next week and she has seen a beautiful dress which she wants to buy but cannot tell the parents as it is a bit expensive. She wishes if Rahul could buy the dress for her. Rahul has promised to buy her the dress for her birthday.

Rahul is stressed, does not understand what to do. He is unable to concentrate on his work and unable to complete the tasks assigned. His team leader has already warned him of the delay.

Scenario 3

Sheela calls the cable company as she has unknown charges on her bill. She has to go through the automated voice mail menu three times and still can't get through to a customer care executive. After 15 minutes of repeated efforts, her call is answered. She explains the entire issue to the customer care executive but before the person could suggest a way out, the call drops.

Now Sheela has to call back and repeat the whole process all over again with a new customer care executive. She is very angry and calls again but cannot connect this time.

She has to leave to office so she decides to call from office and check. When she connects this time, she is angry and argues with the executive on the call. All her co-workers around are looking at her as her volume has suddenly increased. She bangs the phone and ends the call. Her co-worker Neelam enquires what has happened to her. She ignores her and just walks

off. She has become irritable and her behaviour and tone with other co-workers is not acceptable.

Scenario 4

Arpit is a young entrepreneur who started doing business through Facebook few weeks back. He had always been into a job. Although Arpit has very few financial liabilities, it wasn't an easy decision to leave a comfortable job at once and look for newer pastures. Arpit's boss warned him of the consequences and the challenges of starting a business when nobody ever in his family had been in business.

He has not been able to get a good deal till now. This is an important life shift for him which comes with unknown variables. Arpit is nervous and is wondering if he has what it takes to fulfill the requirement of his new role, or the new experiences he's likely to face.

Ask (ask)

De-brief questions:

- What was/ were the cause(s) of stress?
- Was the stress avoidable or manageable under the given circumstances?
- If yes, how do you think that the stress could be avoided (managed)?
- If no, then why not?

Say S

- Now, let's discuss the problem and solution with the larger group.
- The group will first briefly describe the case to the class.

- Then discuss the issue identified and the proposed solution.
- Post presentation, the other groups may ask questions to the group that has presented.

Do

- Congratulate each group for sharing their points.
- Ask the audience to applaud for them.
- Ask de-brief questions to cull out the information from each group.
- Keep a check on time. Tell participants to wind up the discussion quickly if they go beyond the given time limit.

Say 5

- While it is common and normal to feel some tension. This feeling nervous and tensed can interfere with your thinking process and can have a negative impact on your performance.
- Stress can deplete the most vibrant of souls. It can have a negative effect on every aspect
 of a person's life including their health, emotional well-being, relationships, and career.
 However, one needs to understand the causes and types of stress before looking for ways
 to manage it.

De-brief:

Scenario 1

The cause of stress was lack of time management and the habit of procrastinating. If Akash would have managed his time well, planned alternate ways to get up on time, finished prior tasks on time and planned for client meetings in advance then he wouldn't have faced stress.

Scenario 2

The cause of stress was lack of financial planning. Rahul should have planned his financial resources well in advance and saved some money for the rainy day. Also, differentiating between needs and wants and keeping a check on non-essential expenditure would have saved Rahul from this situation.

Scenario 3

Sometimes, stress is caused due to external factors instead of internal ones. In this case, the stress was unavoidable because we have no control over this customer care system. Every time, you will get in touch with a new executive and will have to explain all over again. This might cause stress but despite being frustrated and angry there is little that we can do about it. All Sheela could do was to find ways to calm herself down through some breathing exercises and meditation, reading some good book or listening to music and then start afresh.

Scenario 4

A positive, major life change can be a source of good stress. Regardless of how good the change is, it can be stressful. Stress caused by a positive and major life change can be beneficial because it causes a person to step out of their comfort zone and learn new skills. Here, Arpit may become a successful entrepreneur or learn new ways to do things differently. Now let us see this scenario, can I have a volunteer to read out this case to the class

Do

• Ask one of the participant who can volunteer and read out this scenario to the class.

Scenario 5

Rakesh lives in Kathmandu with his wife and two beautiful daughters Sarah and Sanya. Nepal was hit by a massive earthquake and Rakesh's building collapsed during the earthquake. During evacuation, Rakesh realised that though his wife and Sarah were fine and suffered only minor bruises, Sanya was nowhere in the scene. Panic stricken, he started calling her name and searching her frantically. A little later, he heard a meek voice from beneath the debris. He quickly removed the rubble to find a huge bed. Rakesh was pretty sure that Sanya was trapped underneath. Though he was badly bruised, he gathered all his courage and with all his might, he lifted the several-ton bed to save Sanya's life. Everyone was relieved to see Sanya alive and also extremely surprised to see this father's ability to access superhuman strength.

- Ask the audience to applaud for the participant after the scenario is read completely.
- Discuss the scenario, ask de-brief questions:
 - What kind of stress was Rakesh undergoing in this case?
 - Was the stress avoidable or manageable under the given circumstances?
 - What was the result of the stress?

Say 上

De-brief:

 Not all stress is harmful; good stress is actually energizing. This was a case of lifesaving stress, or hero stress, which is an important example of good stress. You may have heard stories in which a person performs an impossible feat of physical strength in order to save their life or the life of someone they love. This type of stress causing a surge of adrenaline is good for us.

– Summarize 🔎

- Close the discussion by summarizing the tips to manage stress as given in the Participant Handbook.
- Ask the participants what they have learnt from this exercise/ activity.
- Ask if they have any questions related to what they have talked about so far.

- Notes for Facilitation

- Keep printed copies of the activities/ scenarios ready for the session.
- Put down the de-brief questions on a flip chart so that it can be displayed in the class during the activity.
- Encourage participation and make the discussions interactive.

UNIT 8.2: Digital Literacy: A Recap

Key Learning Outcomes

At the end of this unit, participants will be able to:

- 1. Identify the basic parts of a computer
- 2. Identify the basic parts of a keyboard
- 3. Recall basic computer terminology
- 4. Recall the functions of basic computer keys
- 5. Discuss the main applications of MS Office
- 6. Discuss the benefits of Microsoft Outlook
- 7. Identify different types of e-commerce
- 8. List the benefits of e-commerce for retailers and customers
- 9. Discuss Digital India campaign will help boost e-commerce in India
- 10. Describe how you will sell a product or service on an e-commerce platform

UNIT 8.2.1: Computer and Internet Basics: Basic Parts of a Computer

- Unit Objectives 🤎

At the end of this unit, participants will be able to:

- Identify the basic parts of a computer
- Identify the basic parts of a keyboard
- Recall basic computer terminology
- Recall the functions of basic computer keys

Resources to be Used

- Participant Handbook
- Computer Systems with the required applications

- Say

- Let's take a quick recap of the basic computer parts.
- Discuss 'Basic Parts of Computer' and 'Basic Parts of a Keyboard' with the class as given in the Participant Handbook.

Explain

• Explain all the parts of the computer and the keyboard by demonstrating on the real system.

- Ask

- Do you know about internet?
- Have you ever used internet?
- Why do you think internet is useful?
- What was the last task you performed on internet?

Say

- Let's look at some basic internet terms.
- Discuss 'Basic Internet Terms' with the participants as given in the Participant Handbook.

– Summarize 🛽

- Ask the participants what they have learnt from this exercise/ activity.
- Ask if they have any questions related to what they have talked about so far.

• Close the discussion by summarizing the importance of computer and internet for entrepreneurs.

Practical 🖄

- Conduct a practical session.
- Ask the participants to assemble in the computer lab.
- Give some hands-on practice exercises.

- Do 🗠

- Group the participants for the activity depending on the batch size and the number of computer systems available in the lab.
- Explain the purpose and duration of the activity.
- Ensure the participants complete the practical exercises assigned.

UNIT 8.2.2: MS Office and Email: About MS Office

Unit Objective

At the end of this unit, participants will be able to:

- Discuss the main applications of MS Office
- Discuss the benefits of Microsoft Outlook

Resources to be Used

- Participant Handbook
- Computer Systems with the required applications

Ask ask

- What is the most frequent activity that you do on the computer?
- Do you know how to make presentations on the computer?

Say

- Give a brief introduction of MS Office as given in the Participant Handbook.
- Discuss the most popular office products. Explain in brief their application, benefits and working.
- Microsoft Word is a word processing program that allo ws for the creation of documents. The program is equipped with templates for quick formatting. There are also features that allow you to add graphics, tables, etc.
- Microsoft Excel is a tool for accounting and managing large sets of data. It can also simpli fy
 analysing data. It is also used to create charts based from data, and perform complex
 calculations. A Cell is an individual data box which will have a corresponding Column and
 Row heading. This gives the cell a name, referred to as the Cell Reference. T here can be
 multiple pages in each workbook. Each page, or sheet, is called a Worksheet. When you
 open a new Excel file, it automatically starts you with three worksheets, but you can add
 more.

- Explain 🗋

• Explain the working and frequently used features of Office on a real system.

Ask (ask)

- What do you know about e-mails?
- Do you have an email id?
- How often do you check your e-mails?

Say 5

- Communication is vital for every business. The fastest and the safest way to communicate these days are through emails. MS Outlook helps to manage your emails in a better way and also offers a host of other benefits.
- Discuss "Why Choose Microsoft Outlook?" with the participants as given in the Participant Handbook.

<mark>– Do</mark>l

- Ask the participants to assemble in the computer lab.
- Explain the working of Outlook on a real system.

– Demonstrate

- Demonstrate how to create email id.
- Demonstrate how to write new mails, send mails.
- Demonstrate how to use MS Office application to create a letter and send it as attachment in an email.
- Demonstrate how to use other MS Office applications.

Practical 🖄

- Give some hands-on practice exercises
- Group the participants for the activity depending on the batch size and the number of computer systems available in the lab.
- Explain the purpose and duration of the activity.

🗗 Summarize 🏼

- Ask the participants what they have learnt from this exercise/ activity.
- Ask if they have

UNIT 8.2.3: E-Commerce

Unit Objective

At the end of this unit, participants will be able to:

- Identify different types of e-commerce
- List the benefits of e-commerce for retailers and customers
- Discuss Digital India campaign will help boost e-commerce in India
- Describe how you will sell a product or service on an e-commerce platform

Resources to be Used

- Computer Systems with internet connection
- Participant Handbook

- Ask 🖾

- How many of you have done shopping online?
- Can you name at least five shopping websites?
- What is the product that you most frequently buy online?
- Why do you do shopping online instead of going to the market?

Say 5

- Give a brief introduction of "What is E-commerce". Refer to the Participant Handbook.
- E- commerce emerged in the early 1990s, and its use has increased at a rapid rate. Today, many companies sell their products online. Everything from food, clothes, entertainment, furniture and many other items can be purchased online.

Ask (ask)

 What other types of transactions have you performed on the internet other than buying products?

- Say

• Give examples of e-commerce activities from Participant Handbook.

Team Activity

E-commerce examples

 Instruct the participants to list some of the payment gateways that they have used for e commerce activities.

- Give them 5 minutes to make this list.
- Discuss payment gateways and transaction through payment gateways.
- Conclude the discussion by mentioning how important e-commerce has become in our day to day transactions.
- Say S
- E-commerce activities can be classified based on the types of participants in the transaction.
- Discuss "Types of E-commerce" from the Participant Handbook.

Do

- Discuss all types of E-commerce by giving examples and names of some popular websites which use them.
- Make the discussion interactive by asking the class to share some popular e-commerce sites of each type.

Say

- E-commerce activities bring a host of benefits for both, retailers and customers.
- Discuss benefits of E-commerce from the Participant Handbook.

– Explain

- The majority of the population that uses E-commerce activities lives in tier-1 and tier-2 cities. To encourage the use of digital money in tier-3 and 4 areas, PM Mr. Modi launched the "Digital India Campaign".
- Discuss "Digital India Campaign" from the Participant Handbook.
- By Digital India project the government will deliver services via mobile connectivity and in doing so, is expected to bring the internet and broadband to remote corners of the country. This connectivity will in turn enhance e-commerce activities also. Furthermore, the Indian Government is also modernizing India Post and aims to develop it as a distribution channel for e-commerce related services.

Say

- Now let us discuss how to sell a product using E-commerce.
- Every product has to be sold on a platform on the internet. Think of it as a shop that you have to sell your product. Now this shop can be your own or shared or rented. If the shop is your own or rented there will be only your products in that shop. If the shop is shared, there will be products of multiple sellers in that shop. A common example is a departmental store which has products from multiple brands in the shop.

- Similarly, in E-commerce the shop is the website where your products are displayed. If it is your own website it will exclusively showcase your products. In this case the cost that you will incur will be:
 - o Developing the website
 - Hosting the website
 - Maintenance of the website
- If you rent a website it will also showcase your own products but the development, hosting and maintenance parts goes to the owner. This saves time and the cost to manage these activities.
- Smaller companies usually go for renting a website and the bigger ones develop their own website.
- The concept of shared platforms has become very popular in recent times. In this platform, the sellers have to register and then they can sell their goods on a common platform. Among the most popular of these are Amazon, Myntra, Flipkart, etc.

☐ Role Play

- Tell the participants to choose a product or service that they want to sell online.
- Tell them to write a brief note explaining how they will use existing e -commerce platforms, or create a new e commerce platform to sell their product or service.

Ask 🔍

- How much money are you carrying in your wallet?
- Do you have a credit/debit card?
- How do you make payments while doing online shopping?

Say

- Demonetization has made carrying cash in the wallet very difficult. People either shop through cards or some other form of digital money.
- So, what do you think is digital money?
- In this form, the money is both paid and received digitally. There is no hard cash involved. It is an instant and convenient way to make payments.
- There are various types of digital payments. Let us discuss some of them in brief here.
- The first one is the most commonly used system i.e. the cards. Debit card, credit card, prepaid card, all fall under this category.
- Then is the e-wallet or the mobile wallet. This has become the most used form of digital money after demonetization. Examples are Paytm, state bank buddy, Freecharge, etc.
- Many other forms of digital money are also coming up in market like mobile apps, Aadhar card based payment, etc.

Do Demonstrate how to make and receive payments through digital models like Paytm and state bank buddy. Ask Why do you think people have started using digital money instead of hard cash? Is demonetization the only reason? Sav Digital money gives a lot of advantages over the conventional hard cash. Some of them are: Digital payments are easy and convenient. You do not need to take loads of cash with 0 you, a mobile phone or a card will suffice. With digital payment modes, you can pay from anywhere anytime. 0 Digital payments have less risk. 0 **Summarize** Ask the participants what they have learnt from this exercise/ activity. •

- Ask if they have any questions related to what they have talked about so far.
- Close the discussion by summarizing the importance of e-commerce and digital money.

UNIT 8.3: Money Matters

Key Learning Outcomes

At the end of this unit, participants will be able to:

- 1. Discuss the importance of saving money
- 2. Discuss the benefits of saving money
- 3. Discuss the main types of bank accounts
- 4. Describe the process of opening a bank account
- 5. Differentiate between fixed and variable costs
- 6. Describe the main types of investment options
- 7. Describe the different types of insurance products
- 8. Describe the different types of taxes
- 9. Discuss the uses of online banking
- 10. Discuss the main types of electronic funds transfer

UNIT 8.3.1: Personal Finance – Why to Save?

Unit Objective

At the end of this unit, participants will be able to:

- Discuss the importance of saving money
- Discuss the benefits of saving money

- Resources to be Used 🦉

Participant Handbook

Ask G

- How many of you save money?
- Why do you feel the need to save it?
- Do you plan your savings?
- Where do you keep the money you save?
- How do you use the money that you have saved?

- Example

Let's look at these two examples:

Example 1:

Suhani works in a good company and earns Rs.30, 000 month. She always saves 5000 per month and keeps it aside as a personal saving. She keeps the money at home and has saved quite a lot. One day her mother has a medical emergency and has to be taken to the hospital. Her family is worried about the amount they have to spend for the treatment. It will cost them atleast 40,000.

Suhani says tells her family not to worry and that she has about 50,000, which she has saved over the months.

Example 2:

Jasmeet works in the same company and earns the same as Suhani. She is very fond of shopping and spends most of her money on buying new clothes. At the end of the month, she is always asking her father for money as her pay is finished.

Ask 🤷

- Who do you identify with –Suhani or Jasmeet?
- How do you think Suhani manages to save money which Jasmeet is unable to do?

Say Say

- We should always set aside some and save some money from our monthly pay. The future is unpredictable. Saving money not only gives you a sense of financial security but it can be used in case of emergencies.
- Discuss "Importance of Saving" with the participants as given in the Participant Handbook.

Ask 🦻

- What are the benefits of saving money?
- What does being financially independent mean to you?

Say 2

- Discuss "Benefits of Saving" with the participants as given in the Participant Handbook.
- Now let us continue with Suhani's story. Suhani has told her family not to worry and that she has about 50,000, which she has saved over the months. The family is happy about Suhani's decision of saving money, which will be of great help for them now.
 Suhani is going to the hospital today to pay the first instalment for the treatment.
 Suddenly finds only 35,000 in her cash box when she counts and does not remember using it. She has not kept any record and now she is upset.

Ask 🔎

Sa

- Was it a good decision by Suhani to save a part of her earnings every month?
- Was it a wise decision to keep all her savings as cash in a cash box?
- Could she have managed to save money in a better and more effective manner?
- Do you want to learn how to save money and use it effectively?

Let's learn personal saving with the help of a group activity.

Team Activity 🕍

Personal Finance-Why to save

• This activity has two parts:

PART 1

WAYS TO SAVE MONEY

- You are earning 30,000/- per month. You have recently changed your job and have to move to a metropolitan city. You are now living as a paying guest paying 8,000/- per month. Your other estimated expenditures like travel, food, recreation would be around Rs. 17,000 per month.
- Make a list of different ways to save money.

PART 2 HOW WILL YOU USE THE MONEY?

- After a year how much have you been able to save?
- How will you use the money that you have saved?

Do

- Divide the class into groups of four.
- Instruct the participants to think and prepare a list of the various ways they can save money.
- Give the participants 10 minutes to prepare the list.
- Once done, instruct them to think of how they could use the money they have saved.
- Give the participants 10 minutes to prepare the list.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

Activity De-brief

- What were the different ways you could save money?
- How much money were you able to save?
- How will you use the money you have saved in one year?

Sav 2

Discuss the importance of personal finance and why it is important to save money.

Summarize

You can summarize the session by discussing:

- The importance of saving money. ٠
- Ways to save money. •
- How the money saved can be used for different purposes. •

UNIT 8.3.2: Types of Bank Accounts, Opening a Bank

Account

Unit Objective

At the end of this unit, participants will be able to:

- Discuss the main types of bank accounts
- Describe the process of opening a bank account

- Resources to be Used

• Participant Handbook

Ask

- How many of you save money?
- Where do you keep the money you save?
- How many of you have a bank account?
- What type of account do you have?

Example

Let's look at the given example:

Reena is in the third year of college but in the evening, she gives tuitions for children living in her colony. She earns 15,000/- per month. As her students stay in different parts of the city, she has to walk a lot.

To save time, she decides to buy a second hand scooter for herself. But she has to save money for it. Her class mate advises her to open a recurring deposit account in the bank.

She goes to the bank close to her home. The personal manager gives her some forms to fill. She is confused as she has never done this before. Her elder sister has an account in the same bank. She asks for help from her sister. She goes to the bank the next day with her sister. The personal banker gives her a list of documents that she will need to submit with the form for opening an account. The banker advises her to open a 6 months recurring deposit.

Ask 🔎

- Do you try to save money monthly but have to spend it on unforeseen expenditure?
- Have you ever thought of depositing your savings in a bank?

Say Say

- Before opening a bank account, you need to know the types of accounts we have in India.
- Discuss "Types of Bank Accounts" with the participants as given in the Participant Handbook.

Ask G

• Can someone say what are the different types of bank accounts?

- Say

• Let's learn about the different types of bank accounts through an activity.

- Team Activity 🏼

- Divide the class in four groups.
- Label the groups as savings account, current account, recurring account and fixed deposit.
- On a chart paper, ask them to write the key points of their account.

Activity De-brief

• Ask each group to present the key points of their account.

Say S

- Now that you know about the four different types of accounts, let's learn how to open a bank account.
- Discuss "Opening a Bank Account" with the participants as given in the Participant Handbook.
- Discuss "Tips" that the participants should keep in mind while opening a bank account as given in the Participant Handbook.

- What are the main documents required for opening a bank account?
- What are some important points to ask the bank personnel while opening an account?

Sav

- Mention officially valid KYC documents (refer to the Participant Handbook)
- Now, let's understand the procedure of opening a bank account through an activity.

Team Activity 🙀

Opening a Bank Account

- This activity is done in groups.
- Divide the class in groups of four or six

PART 1

FILLING A BANK ACCOUNT OPENING FORM

- You have to fill a bank opening form.
- You can refer to the section "Opening a Bank Account" of your Handbook for reference.
- List all the steps that you will be required to fill in the form.
- List the documents that you need for filling the form. .
- Now fill in the form.

Activity De-brief

How did you design the form?

- What all details did you fill in the form?
- What were your KYC documents?
- How would this activity help you in future?

Do

- Instruct the participants to read the section "Opening a Bank Account' of the Participant Handbook.
- Give each group one sample account opening form.
- Give the participants 5 minutes to read the form. •
- Give them 15 minutes to fill it.
- Assist them by explaining each category and how to fill it. •
- Keep a check on time.
- Tell the group to wind up quickly if they go beyond the given time limit

Summarize

Note:

- You can summarize the unit through a role play.
 - A person wanting to open an account in the bank.
 - What is the procedure that he will go through?
 - Discuss the key points of different types of bank accounts.
 - How to select the type of account
 - How to fill the account opening form. 0

• A sample account opening form is given in the following page for reference. Use it for the activity in the class.

Sample Bank Account Opening form.

Photograph			XXX E	Bank				
SAVING BANK ACCOUNT OPENING FORM								
Account No.:	Date:							
Name of the Branch								
Village/Town								
Sub District / Block								
Drimet								
State								
SSA Code / Ward No.								
Village Code / Town		Name of Village /						
Code Applicant Details:		Town						
Full Name Mr./Mrs./	First	Middle	Last	t Name				
Marital Stat M s.								
Name of								
Spannse/Fatbener								
Address								
Pin Code								
Tel No. Mobile	Date of Birth							
Aadhaar No.		Pan No.						
MNREGA Job Card No.								
Occupation/Profession								
Annual Income								
No. of Dependents								

Detail of Assets	Owning Hous Y/N No. of Animal		Y/N	Owning Farm Any other	*
Existing Bank A/c, of family members / household		/ N	lfy	ves, No. of A/cs	
Kisan Credit Card	Whether Eligi	ble	Y/N		
I request you to is	sue me a Rupa	ay Card			
needs subject to	the condition aft facility. I sh	that only	y one mem	meeting my emerg ber from the house ns and conditions s	hold will be
by me in this a applicable have be	pplication form een read over a	and expl	ained to me	ect. The terms and and have understoo	d conditions d the same.
by me in this a applicable have be I shall abide by al declare that I have Place: Date:	pplication form een read over a Il the terms and	and expl d condit	ained to me ions as may	ect. The terms and	d conditions d the same. ne to time. I her bank.
by me in this a applicable have be I shall abide by al declare that I have Place: Date: Nomination:	pplication form een read over a Il the terms and e not availed ar	and expl d condit	ained to me ions as may	ect. The terms and and have understoc be in force from tir it facility from any ot	d conditions d the same. ne to time. I her bank.
by me in this a applicable have be I shall abide by al declare that I have Place: Date:	pplication form een read over a Il the terms and e not availed ar	and expl d condit	ained to me ions as may	ect. The terms and and have understoc be in force from tir it facility from any ot	d conditions of the same. ne to time. I her bank. Applicant in case to fount of alf of the vent of my
applicable have be I shall abide by al declare that I have Place: Date: Nomination: I want to nomin Name of	pplication form een read over a Il the terms and e not availed ar	and expl d condit iy Overc	ained to me ions as may Iraft or Cred Date of Birth in case of	ect. The terms and and have understoo be in force from tir it facility from any ot Signature / LTI of Person authorised receive the and deposit on behaviore in the evo	d conditions of the same. ne to time. I her bank. Applicant in case to fount of alf of the vent of my

UNIT 8.3.3: Costs: Fixed vs. Variables: What are Fixed and Variable Costs?

Unit Objective

At the end of this unit, participants will be able to:

Ø

Differentiate between fixed and variable costs

Resources to be Used

- Participant Handbook
- Blank sheets of paper
- Pens

Ask 🤷

• What is cost?

Will a telephone bill fall under the category of a fixed or variable cost?

- Sav

• Discuss: Fixed and Variable cost with examples. Let us do a small activity.

🖵 Team Activity 🏙

Identify the type of cost

- 1. Rent
- 2. Telephone bill
- 3. Electricity bill
- 4. Machinery
- 5. Insurance
- 6. Office supplies/ Raw materials
- 7. Employee salaries
- 8. Commission percentage given to sales person for every unit sold
- 9. Credit card fees
- 10. Vendor bills

- Divide the class into two groups. Read out the list of costs given in the activity.
- Read out each item from the cost list and ask the groups in turns to identify whether it is a fixed or variable cost.

Say 🤷

Do

- We saw that your utility bills like rent, electricity, telephone etc. are all fixed costs because you have to pay it every month.
- Variable costs is an expense which varies with production output or volume. For example, commission, raw material etc.
- Discuss "Cost: Fixed vs. variables" with the participants as given in the Participant Handbook.
- Illustrate the relation between the costs with a graph.

• Let's learn the difference between fixed and variable cost with the help of an activity.

Team Activity

Fixed vs. Variable Costs

- This is a group activity.
- You want to start your own entrepreneur business.
- State the type of business you want to start.
- List down all the cost or requirements for your business.
- How will you differentiate between the fixed and variable cost.

Activity De-brief

- What is the total cost of your business?
- What are the fixed costs?
- What are the variable costs?
- How did you differentiate between the fixed and variable costs?

Do

- Instruct the participants that this is group work.
- Divide the class into small groups of 4 or 6.
- Give each group a sheet of paper.
- Tell the participants that they have to start their own entrepreneur business.
- Ask them the type of business they want to start.
- Instruct them to differentiate between the fixed and the variable costs of the business they want to start.
- Give the participants 15 minutes to discuss and write.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

Summarize

- Notes for Facilitation 🗐

	Answers for the activity - Identify the type of cost	
1.	Rent	(Fixed)
2.	Telephone bill	(Fixed)
3.	Electricity bill	(Fixed)
4.	Machinery	(Fixed)
5.	Insurance	(Fixed)
6.	Office supplies/ Raw materials	(Variable)
7.	Employee salaries	(Fixed)
8.	Commision percentage given to sales person for every unit sold	(Variable)
9.	Credit card fees	(Variable)
10.	Vendor bills	(Variable)

UNIT 8.3.4: Investments, Insurance and Taxes

Unit Objective

At the end of this unit, participants will be able to:

- Describe the main types of investment options
- Describe the different types of insurance products
- Describe the different types of taxes

- Resources to be Used

Participant Handbook

- Ask the participants- "What do you see first thing in when you get your mobile bill? Apart from the amount and due date do you have a look at the taxes you are being billed for?
- Why do you think people get their cars insured or have a medical insurance?
- You have saved money and want to invest it; how would you decide what is the best investment for your money?

- Example

• Let's have a look at a few scenarios.

Ranbir has sold his house and deposited the money in his bank. His Chartered Accountant tells him that he will have to re-invest the money otherwise he will have to pay capital tax. What is capital tax and how is it different from income tax?

Jasmeet and Anup are blessed with a baby girl. They decide to have an insurance policy that will mature when their daughter is ready to higher education.

Shivani is working in a corporate office and getting good pay. She will have to pay income tax so she decides to invest her money in tax saving schemes. She goes to the bank manager to discuss the best products in which she can invest.

Say L

Discuss the Investment, Insurance and Taxes as given in the Participant Handbook.

Money Back Life Insurance

2. What are bonds?

Bonds are instruments used by public and private companies to raise large sums of money.

Who issues the bonds?
 Private and public companies issue the bonds.

4. Why are bonds issued? To raise large amount of money as it cannot be burrowed from the bank. 5. Who is the buyer of stocks and equities? The general public is the buyer. 6. What types of scheme is the Sukanya Samriddhi Scheme? Small Saving Scheme 7. What is the difference between mutual and hedge funds? Mutual funds are professionally managed financial instruments that invest the money in different securities on behalf of investors. Hedge funds invest in both financial derivatives and/or publicly traded securities. 8. Why is a loan taken from the bank to purchase real estate? To lease or sell to make profit on appreciated property price. 9. Name the two types of insurances? Life Insurance and Non-life or general insurance 10. Which insurance product offers financial protection for 15-20 years? Term Insurance 11. What is the benefit of taking an endowment policy? It offers the dual benefit of investment and insurance. 12. What are the two benefits of a Whole Life Insurance? It offers the dual benefit of investment and insurance 13. Which policy covers loss or damage of goods during transit? Marine Insurance 14. After what duration is the income tax levied? One financial year 15. What is long term capital gain tax? It is the tax payable for investments held for more than 36 months. 16. Name the tax that is added while buying shares? Securities Transaction Tax 17. What is the source of corporate tax? The revenue earned by a company. 18. Name the tax whose amount is decided by the state? VAT or Value Added Tax 19. You have bought a T.V. What tax will you pay? Sales Tax 20. What is the difference between custom duty and OCTROI? Custom duty is the charges payable when importing or purchasing goods from another country. OCTROI is levied on goods that cross borders within India.

UNIT 8.3.5: Online Banking, NEFT, RTGS, etc.

Unit Objective

At the end of this unit, participants will be able to:

- Discuss the uses of online banking
- Discuss the main types of electronic funds transfer

Resources to be Used

- Participant Handbook
- Computer System with internet connection
- Debit card

- When was the last time you visited a bank?
- How do you pay your bill for electricity and telephone?
- Have you ever tried to transfer money from one bank account to another bank account using the online banking facility?

Say 🤷

- Most of us lead a busy life. Time has become more important than money. In this busy schedule, no one has time to stand in bank queues. That's where Online Banking comes in. Online banking or internet banking means accessing your bank account and carrying out financial transactions through the internet.
- Discuss "What is online banking?" from the Participant Handbook.
- There are various advantages of online banking:
 - o It saves time, as you need to visit the branch.
 - You can conduct your banking transactions safely and securely without leaving the comfort of your home.
 - Online Banking also gives you round the clock access.
 - Online Banking makes it possible for you to pay your bills electronically.

- Do 🗄

- Show them how they can use the internet banking.
- Use the computer system and show the demo videos on how to use internet banking provided on most banking sites. the computer system.
- Tell the class the various features of online banking :
 - Through their website set-up your online account.

- Choose a secure username and password.
- Set-up your contact information.
- Once your information is verified, you are good to go.
- Once you enter the portal explore all the features and learn your way through the portal.
- Say Say
- One of the biggest advantage that online banking offers, as discussed earlier, is transferring money from one account to another. This transaction is called electronic funds transfer. Electronic transfers are processed immediately with the transferred amount being deducted from one account and credited to the other in real time, thus saving time and effort involved in physically transferring a sum of money.
- Discuss "Electronic Funds Transfer" from the Participant Handbook.

– Do 🗠

- Discuss how to transfer money from one account to another using online banking (NEFT/ RTGS, etc.).
- Illustrate with an example.

Summarize 🏼

- Close the discussion by summarizing the about online banking.
- Ask the participants if they have any questions related to what they have talked a bout so far.

UNIT 8.4: Preparing for Employment & Self-Employment

Key Learning Outcomes

At the end of this unit, participants will be able to:

- 1. Discuss the steps to follow to prepare for an interview
- 2. Discuss the steps to create an effective Resume
- 3. Discuss the most frequently asked interview questions
- 4. Discuss how to answer the most frequently asked interview questions
- 5. Identify basic workplace terminology
UNIT 8.4.1: Interview Preparation: How to Prepare for an Interview?

Unit Objective

At the end of this unit, participants will be able to:

Discuss the steps to follow to prepare for an interview

Resources to be Used

Participant Handbook

Ask ask

- Have you ever attended an interview?
- How did you prepare before going for an interview?

Say 5

- An interview is a conversation between two or more people (the interviewer(s) and interviewee) where questions are asked by the interviewer to obtain information from the interviewee.
- It provides the employer with an opportunity to gather sufficient information about a candidate and help them select the ideal candidate.
- It also provides the interviewee with an opportunity to present their true potential to the employer, build confidence and help make a decision about the job by asking questions regarding designation, salary, perks, benefits, promotions, transfers, etc.
- Let's do an activity to understand how to prepare for interviews better.

Activity 1

Introducing Yourself

- Do

- Select a participant and ask him/her to answer the following questions: "What can you tell me about yourself."
- Give the participant at least one minute to speak.
- Once he/she is done, ask the rest of the participant what they gathered about the participant who was providing information.
- Now repeat the exercise with five other participants.

Ask ask

- What information you should include when you are describing or introducing yourself in an interview?
- What information you should not include when you are describing or introducing yourself in an interview?

Say 🦻

- Tell the participants that when an interviewer asks you to say something about yourself, he/she is not asking you to present your life history.
- Introduction should be short and crisp, and should present you in a positive light. It should include the following points:
 - o Any work experience that you might have
 - o A brief summary of your educational qualifications
 - o Your strengths and achievements
 - o Any special projects that you might have been part of
- The following topics should be avoided during an introduction:
 - o Detailed description of your family (unless you are specifically asked to do so)
 - Too much information about your weaknesses
 - o Information that is not true

Do

- Congratulate each participant for sharing their points.
- Ask the audience to applaud for them.

E.

- Ask de-brief questions to cull out the information from each group.
- Keep a check on time.

– Activity 2

• Planning the right attire

- Do

• Describe 2 individuals to the participants. One is wearing a casual t-shirt, jeans, and slippers. He has not combed his hair and neither has he trimmed or shaved his beard. The other individual is dressed formally with a shirt and pant, and is well-groomed. He has also worn formal shoes and a belt. Ask the participants which person would they prefer to hire in their organization and why?

Summarize 🔎

- Close the discussion by discussing 'how to prepare for an interview' as discussed in the Participant Handbook.
- You can add the following points to it:
 - Tell the participants to create a positive and good impression in an interview. It is important for them to prepare for an interview beforehand.
 - The interviewer analyses not only your technical knowledge in relation to the job, but also whether or not you are a fit for the organization.
 - Every employer looks at the whole package and not just one or two things in isolation. Therefore, the way you dress and the way you present yourself is also important along with your skills and talents.
 - The participants will get only one chance to create a good first impression.

UNIT 8.4.2: Preparing an Effective Resume: How to Create an Effective Resume?

Unit Objective

At the end of this unit, participants will be able to:

Discuss the steps to create an effective Resume

Ø

Resources to be Used

- Participant Handbook
- Blank Papers
- Pens

Ask 🖸

- When preparing for an interview, what are the most important things that you need to do?
- What documents do you carry with you, when you go for an interview?
- What is a resume?
- Why do you need a resume?

Say

- Resume is not just a sheet of paper with your qualifications printed on it.
- It is a selling tool that will help the employer to see how and what you can contribute for company.
- Talk about the steps involved in creating an effective/attractive resume discussed in the Participant Handbook.
- Now let's prepare a resume to understand the process in a better way.

- Do

- This is an individual activity.
- Give the details of the activity.
- Instruct them to read the activity carefully.
- The participant is expected to make an attractive resume based on the information provided.
- Give the class 25-30 minutes to study the case and create a resume.
- At the end of 30 minutes, the participants should exchange the resume with the person sitting next to him or her.
- Every participant will evaluate the resume prepared with their fellow participants.

Say S

- Do you think the candidate should apply for the job posting described in the advertisement?
- We have already discussed the steps involved in creating an effective/attractive resume.
- Now let's prepare a resume for the candidate details given in the activity.

– Activity

Case Study Analysis

- In the first section of the activity, you are being given the information about a candidate who is applying for a particular job.
- In the second section, you are being given the detailed description of the job posting. Create a resume for the candidate to apply for the job posting.
- Use the information that has been provided about the candidate to create this resume

Candidate Details

Nipesh Singla was born on 20th April, 1988 in Chandigarh, India. He currently resides at 1XX7, Sector XX D, Chandigarh –160018. His mobile number is 988XXXX01, and e-mail address is nxxxxxxxla@gmail.com. Nipesh attended middle and senior school at Government Boys Senior Secondary School, Sector 15, Chandigarh. He has been a very talented boy since school. He was fond of painting and watching old Hindi movies. As part of a school charity program, he volunteered at the children's hospital during his senior years.

In July 2007, he joined Westwood School of Hotel Management, Zirakpur to pursue a diploma course in Hotel Management and Catering. After completing this course, he joined XYZ Group of Hotels as a Housekeeping intern in June 2010 for six months. In this role, he was responsible for cleanliness and maintenance of one floor in the hotel. Taking advantage of his strong interpersonal skills, he also got opportunities to make housekeeping arrangements for corporate meetings. While pursuing education, he gained working knowledge of Microsoft Word, Excel, Access and PowerPoint.

Nipesh is detail-oriented, flexible and adaptable. He has successfully worked with a diverse work force. He gelled well with his peers, both in college and during his internship. After completing the internship, his objective has been to find a job opportunity where he can use his skills and experience. Backed by experience, he is confident about his skills as housekeeping assistant.

Job Posting

*Do you see yourself as a HOUSEKEEPING SUPERVISOR?

What's your passion? Whether you're into cricket, reading or hiking, at IHG we are interested in YOU. At IHG, we employ people who apply the same amount of care and passion to their jobs as they do in their hobbies people who put our guests at the heart of everything they do. And we're looking for more people like this to join our friendly and professional team.

THE LOCATION:

At the moment, we are looking for HOUSEKEEPING SUPERVISOR to join our youthful and dynamic team at Holiday Inn Amritsar, Ranjit Avenue in Amritsar, Punjab (India). Holiday Inn Amritsar is ideally located in Amritsar's commercial district on Ranjit Avenue with the world famous Golden Temple located only a short distance away. Sparkling chandeliers mark an incomparable arrival experience as you escape to the welcoming environment that is, Holiday Inn Amritsar. The fresh international brand to celebrate and explore Amritsar. *Salary:* Negotiable

Industry: Travel / Hotels / Restaurants / Airlines / Railways

Functional Area: Hotels, Restaurants

Role Category: Housekeeping

Role: Housekeeping Executive/Assistant.

Desired Candidate Profile

Friendly, pleasant personality, Service - oriented.

You should ideally be Graduate/ Diploma holder in HM and at least 2 years of experience as a supervisor in good brand with good communication skills, English is a must.

In return we'll give you a competitive financial and benefits package. Hotel discounts worldwide are available as well as access to wide variety of discount schemes and the chance to work with a great team of people. Most importantly, we'll give you the room to be yourself.

*Please get in touch and tell us how you could bring your individual skills to IHG. Education-

UG: Any Graduate/ Diploma holder

PG: Post Graduation Not Required

Say 2

• Now, let's share the resume with the fellow participant sitting next to you and evaluate each other's effort.

Do 🗠

- Congratulate each participant for making their first attempt towards creating an effective resume.
- As a follow up activity, you can suggest them to prepare their own resume and show it to you the next day.

- Summarize

- Close the discussion by showing some effective resume samples to the candidates.
- Ask the participants what they have learnt from this activity.
- Ask if they have any questions related to what they have talked about so far.

Notes for Facilitation

- Keep printed copies of the activity ready for the session.
- Put down the suggested format of the resume on the board while explaining the steps in preparing a resume.
- Do check the participants' resume and suggest necessary changes.
- Suggested example for the case presented:

Nipesh Singla

#1XX7, Sector XX-D

Chandigarh-160018

Mobile No: 91-988XXXXX01

E-mail: nxxxxxxxla@gmail.com

Objective: Seeking an opportunity to use my interpersonal skills and experience to contribute to your company's growth, profitability and objectives.

Professional strengths:

- Proficient in housekeeping
- Experienced in and capable of working with a diverse work force
- Team player and friendly in nature
- Successful working in a multi-cultural environment
- Detail oriented, flexible, and adaptable
- Knowledge of Microsoft Word, Excel, Access and PowerPoint

Educational background

- Diploma in Hotel Management and Catering, Westwood School of Hotel Management, Zirakpur
- High School, Government Boys Senior Secondary School, Sector 15, Chandigarh

Professional internships:

- Housekeeping Intern, XYZ Group of Hotels, New Delhi (June 2010 August 2010)
 - o Responsible for cleanliness and maintenance of one floor in the hotel.
 - Got opportunities to make housekeeping arrangements for corporate meetings.

Volunteer Work:

• Student volunteer at children's hospital in Chandigarh.

Nipesh Singla

UNIT 8.4.3: Interview FAQs

Unit Objective

At the end of this unit, participants will be able to:

- Discuss the most frequently asked interview questions
- Discuss how to answer the most frequently asked interview questions

- Resources to be Used 🦉

Participant Handbook

Say 🔓

- Tell the participants you will provide them with interview situation and questions and they have to try to answer them.
- Tell them you will also explain the different ways to approach these questions.

Do

- Divide the class in pairs and ask the participants to perform a role play.
- One partner will play the role of the interviewer while the other will play the role of the interviewee.
- Tell them the interviewer can start the interview by asking the interviewee to introduce himself/herself.
- Call all the pairs one by one in front of the class to enact the role play.
- Follow the same pattern for all other situations.
- Time allotted for each situation is 8-10 minutes.
- Congratulate each participant for giving their input.
- Ask the class to applaud each time a team has completed their role play.
- Keep a check on time.

Role Play

Conduct a role play for the situation given.

Situation 1

- The interviewer will start by asking the interviewee a few generic questions such as:
 - What is your name?
 - Tell me something about yourself?
 - Can you tell me something about your family?

- Then, the interviewer will bluntly ask the following questions:
 - \circ $\;$ How do you explain this huge time gap in your resume?
 - What is the reason for this?
 - Weren't you looking for a job or is it that no one selected you?

Say 6

De-brief:

- When you put information on your resume, you should be prepared to answer any questions about it.
- Be present and focused on the questions being asked to you.
- One way of tackling the blunt questions is to tell the interviewer you did n ot come across an opportunity where you were sufficiently satisfied with both the remuneration offered as well as the profile. Therefore, you waited for the right opportunity to come along while looking for an ideal job.

Role Play

Conduct a role play for the situation given.

Role Play – Situation 2

- The interviewer will start by asking the interviewee a few generic questions such as:
 - What is your name?
 - Tell me something about yourself?
 - Can you tell me something about your family?
- Then, at the end of the interview, ask the interviewee:
 - There are over 200 people who have applied for this job, some with excellent work experience. Why should I hire you?

Say 5

De-brief:

- There is nothing wrong with stating your strengths and achievements. However, do not come across as arrogant or too boastful.
- You need show the interviewee that you have unique skills or talents to contribute to the company. The interviewer needs to know how you stand apart from the rest of the crowd.
- Tell the interviewer you are looking for ward to working with the company and that you are a hard-working individual.

Role Play 🧐

Conduct a role play for the situation given.

Role Play – Situation 3

- The interviewer will start by asking the interviewee a few generic questions such as:
 - What is your name?
 - Tell me something about yourself?
 - o Can you tell me something about your family?
- Then, lean forward, clasp your hands on the table and in a soft voice ask the interviewee:
 - Did you ever experience any neglect or disregard from your previous office? In other words, did you ever suffer because your office or team displayed favouritism?

Sav 🧣

De-brief:

- Keep this in mind: Do not criticize anyone during an interview.
- You are free to express your opinion, however, your language, answers, body language, and the tone of your voice should remain constructive and neutral.
- Since criticism will show you in negative light, you should keep your answers honest yet diplomatic.
- You can tackle such questions by saying, "I got along well with most of my faculty and peers."

- Role Play 🥑

Conduct a role play for the situation given.

Role Play – Situation 4

- The interviewer will start by asking the interviewee a few generic questions such as:
 - What is your name?
 - Tell me something about yourself?
 - Can you tell me something about your family?
- Then very bluntly ask the interviewee:
 - How long do you plan to stay with this company if you are selected?
- After the candidate responds, ask sarcastically:
 - Do you seriously mean that?

Say 🕒

De-brief:

- Don't provide unreal and idealistic answers.
- Your answers should be honest yet diplomatic. In a situation like this, the interviewer does not expect you to provide a specific timeline.

• You can say something like, "I would like to stay with the company as long as I can contribute constructively and develop as an employee, within the organization, professionally and financially."

Role Play

Conduct a role play for the situation given.

Role Play – Situation 5

- The interviewer will start by asking the interviewee a few generic questions such as:
 - What is your name?
 - o Tell me something about yourself?
 - Can you tell me something about your family?
- Ask him/her how important he/she thinks it is to be punctual in the corporate world.
- After he/she answers, look up sternly at the interviewee and in a crisp voice, say:
 - You were late for this interview by 10 minutes. That surely does not seem to be in line with what you just said?

De-brief:

Say

- Politely apologize for being late.
- You can add something such as, "I assure you this is not a habit". All your future actions should be in line with this statement.
- Avoid giving any excuses.
- You might feel obligated to provide a justification for your tardiness, but the interviewer is not interested in that.
- Do not over apologize. Once this response is out of the way, turn your focus back to the interview.

- Role Play 💆

Conduct a role play for the situation given.

Role Play – Situation 6

- The interviewer will start by asking the interviewee a few generic questions such as:
 - What is your name?
 - Tell me something about yourself?
 - Can you tell me something about your family?
- After asking a few academic or job-related questions, ask the interviewee:
 - If you get this job, what salary package do you expect us to give you?

Say 🤷

De-brief:

• If there is no way for you to avoid this question, respond to the interviewer by providing a reasonable and well-thought out salary range.

Role Play

Conduct a role play for the situation given.

Role Play – Situation 7

- The interviewer will start by asking the interviewee a few generic questions such as:
 - What is your name?
 - Tell me something about yourself?
 - Can you tell me something about your family?
- Then, bringing the interview to a close, ask the interviewee:
 - Do you have any questions for me?

Say S

De-brief:

- Ask relevant questions.
- Don't bombard the interviewer with questions.
- If you have questions about the result of the interview, you can limit your questions to 1 or 2. Keep them short and relevant like:
 - When will I be informed about the results of the interview?
 - What are the working hours?
 - Will the job require me to travel?

- Explain

- Tell the participants to be prepared for answering different types of questions in an interview.
- Stay calm and focused, and take a moment to think about how you should respond. Always maintain a confident tone.
- Even if you don't intend to, your body language conveys your level of discomfort with a particular question.
- Try to keep your actions, tone, and gestures neutral.
- Maintain your composure while answering personal question.

Do

- Tell all the participants to form pairs again.
- Tell them to use the following list of frequently asked interview questions to conduct mock interviews.

- They will use all or some of these questions to conduct mock interviews with their partners.
- One partner will play the role of the interviewer while the other will play the role of the interviewee.
- After they are through asking and answering the questions, the roles will be reversed.
- The same list of questions will be used again.
- After each mock interview ask the interviewer to provide feedback and clear any doubts that may arise.
- Time allotted for each situation is 30-35 minutes.

Activity

Mock Interview Questions

Mock Interview Questions

Tell me something about your family.

What qualities would you look for in a Manager or a Supervisor?

Why did you apply for this job?

What do you know about this company?

How do you deal with criticism?

How do you plan to strike a good work-life balance?

Where do you see yourself five years from now?

Have you applied for jobs in other companies?

What kind of salary do you expect from this job?

Do you have any questions for me?

- Summarize

- Close the discussion by discussing the questions in the both activities.
- Ask the participants what they have learned from this activity.
- Ask if they have any questions related to what they have talked about so far.

UNIT 8.4.4: Work Readiness – Terms and Terminology

Unit Objective

At the end of this unit, participants will be able to:

• Identify basic workplace terminology

- Resources to be Used

- Participant Handbook
- Chart papers
- Blank sheets of paper
- Pens

Ask 🦻

- What do you understand by workplace terminology?
- Are offer letter and contract of employment the same?

Say

Let's start this unit with an activity.

Team Activity 🏼

Workplace terminology

• This is a group activity conducted in three parts.

Part 1

Sheila received a call from the recruiter of MND Company. Before she is recruited by the company, think of the recruitment process she will have to go through. Start from the telephone call to signing her letter of acceptance. Write down all the words that come to your mind.

Activity De-brief

- Have the participants read out the words they have written
- Encourage all the participants to participate in the activity

Do 🖂

- Divide the class into small groups of 4 or 6.
- Instruct the participants that they will be doing a brainstorming activity.
- Give them one chart paper each. Tell them to divide the chart in two parts.
- Instruct them that they have to use one half of the chart paper now. The other half will be used later.
- The participants have to write all the words that come to their mind related to the recruitment process.
- Give them 10 minutes to do the activity.
- Tell them that there are no right or wrong answers.
- Keep a track of the time.

- You all know quite a few words related to the terms used in the office.
- Let us talk about some new terms that have been missed out.
- Discuss "Work Readiness Terms and Terminology" with the participants as given in the Participant Handbook.

Ask 🤦

- Why is it important to know the workplace terms?
- How do they help?
- Can the words be categorised further?
- Say
 - Let's now continue the activity.

- Team Activity 🏙

Terms and Terminology

• This is again a group activity. The members of the group remain the same as in Activity 1.

Part 2

• With the help of the new terms you have learned, make a flow chart of the hiring process of MND Company.

Activity De-brief

• Ask the groups to share the flow charts and the new terms they added while preparing the flow chart.

Do 🗠

- Instruct the participants that they have to use the 2nd half of the same chart they had used before.
- Using the new terminology and the terms they had previously written on the chart, they have to make a flow chart of the hiring process of the MND Company.
- Give them 10 minutes for this activity.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

Say 5

Let's go ahead with the activity.

Team Activity

Terms and Terminology

• The activity continues with the same group members.

Part 3

Sheila now works for the MND Company. She is not aware of the company culture and policies. She goes to the HR Department to get her doubts clarified. Can you think of the terms for which she wants clarity? Make a list of those words.

Activity De-brief

• Ask the groups to share their list of words. Some of the words are benefits, comp. time, deduction, employee training, holidays, lay-off, leave, maternity leave, mentor, notice, paternity leave, and time sheet.

Do

- Instruct the participants to identify the key terms an employee of a company should know. They can use the same chart paper for this activity.
- Give them 5 minutes for this activity.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

– Summarize

• Note: You can either summarize the key points of the unit or have a role play where an employee has just joined a company and the HR Manager explains the terms of employment.

UNIT 8.5: Understanding Entrepreneurship

Key Learning Outcomes

At the end of this unit, participants will be able to:

- 1. Discuss the concept of entrepreneurship
- 2. Discuss the importance of entrepreneurship
- 3. Describe the characteristics of an entrepreneur
- 4. Describe the different types of enterprises
- 5. List the qualities of an effective leader
- 6. Discuss the benefits of effective leadership
- 7. List the traits of an effective team
- 8. Discuss the importance of listening effectively
- 9. Discuss how to listen effectively
- 10. Discuss the importance of speaking effectively
- 11. Discuss how to speak effectively
- 12. Discuss how to solve problems
- 13. List important problem-solving traits
- 14. Discuss ways to assess problem solving skills
- 15. Discuss the importance of negotiation
- 16. Discuss how to negotiate
- 17. Discuss how to identify new business opportunities
- 18. Discuss how to identify business opportunities within your business
- 19. Explain the meaning of entrepreneur
- 20. Describe the different types of entrepreneurs
- 21. List the characteristics of entrepreneurs
- 22. Recall entrepreneur success stories
- 23. Discuss the entrepreneurial process
- 24. Describe the entrepreneurship ecosystem
- 25. Discuss the purpose of the Make in India campaign
- 26. Discuss key schemes to promote entrepreneurs
- 27. Discuss the relationship between entrepreneurship and risk appetite
- 28. Discuss the relationship between entrepreneurship and resilience
- 29. Describe the characteristics of a resilient entrepreneur
- 30. Discuss how to deal with failure

UNIT 8.5.1: Concept Introduction (Characteristic of an Entrepreneur, types of firms/ types of enterprises)

Unit Objectives

At the end of this unit, the participants will be able to:

- Discuss the concept of entrepreneurship
- Discuss the importance of entrepreneurship
- Discuss the characteristics of an entrepreneur
- Describe the different types of enterprises

- Resources to be Used

Participant Handbook

- Say

Let's start this session with some interesting questions about Indian entrepreneurs.

- Team Activity 🆻

Quiz Questions

- 1. Who is the founder of Reliance Industries? Dhirubhai Ambani
- 2. Who is the Chairman of Wipro Limited? Azim Premji
- 3. Who launched e-commerce website Flipkart? Sachin Bansal and Binny Bansal
- 4. Who is the founder of Paytm? Vijay Shekhar Sharma
- 5. Who is CEO of OLA Cabs? Bhavish Aggarwal
- Who is the founder of Jugnoo?
 Samar Singla (autorickshaw aggregator)
- 7. Who is the founder of OYO Rooms? Bhavish Aggarwal

- Do 🗠

• Tell them that you will ask them few questions about a few entrepreneurs.

- Divide the class in to two groups.
- In turns ask the quiz questions to the groups.
- If the answer is incorrect pass the question to the other group.
- Share the answer if the groups are not able to answer.
- Congratulate the participants who answered correctly.

Ask 🔤

- What do you understand by entrepreneurs?
- What is the importance of entrepreneurship in today's scenario?
- What do you think are the characteristics of successful entrepreneurs?
- What are different types of enterprises that an entrep reneur in India can own and run?

Say

- Talk about entrepreneurs, importance of entrepreneurship, characteristics of successful entrepreneurs, and different types of enterprises in India as discussed in the Participant Handbook.
- Tell the participants, stories of successful Indian entrepreneurs- their struggles, the moments of heartbreak, the perseverance and triumph.
- Ask them if they know of any such entrepreneur.
- Summarize
- Close the discussion by summarizing about the opportunities for entrepreneurs in India.

Notes for Facilitation

- Check out different Government schemes for small entrepreneurs. Share the information with the participants.
- You can tell them about the government websites like Start Up India, mudra.org.in etc.
- Discuss about various schemes and policies by the Government of India for entrepreneurs.

UNIT 8.5.2: Leadership and Teamwork

Ø

Unit Objectives

At the end of this unit, participants will be able to:

- List the qualities of an effective leader
- Discuss the benefits of effective leadership
- List the traits of an effective team

Resources to be Used

- Participant Handbook
- Blank sheets of paper
- Pens

Do

- Show the picture given below to the class.
- Ask them to quickly write on a piece of paper what comes to their mind after seeing the picture.
- Now ask them, "What do you understand from this picture?"
- Encourage participants to share their thoughts.

Fig 8.5.1: Sharing thoughts

Say

- This picture depicts the qualities of a leader and the difference between a leader and a boss.
- A boss focuses on structure and inspires fear whereas a leader follows vision and generates enthusiasm.
- A boss blames employee for the breakdown whereas a leader fixes breakdowns.
- A boss depends on authority whereas a leader depends on goodwill.
- A boss says "I" and a leader says "We."
- A boss drives employee whereas a leader coaches them.
- A boss takes credit whereas a leader gives credit.

- Discuss that the objective of this activity was to open communication channels and how this has been achieved.
- The participants should aim to keep the communication channels open when interacting with their peers and team members.
- It will set the pace and enthusiasm required for all the ensuing teamwork activities.
- Talk about teamwork and importance of teamwork in entrepreneurial success as discussed in the Participant Handbook.

Summarize 🗵

- Close the discussion by summarizing about the importance of teamwork for employees.
 - \circ $\;$ Teamwork helps in reducing stress for the employees.
 - Teamwork helps employers in generating more number of solutions to a problem and developing improved communication amongst employees.
- Ask the participants what they have learned from these exercises.
- Ask if they have any questions related to what they have talked about so far.

UNIT 8.5.3: Communication Skills: Listening & Speaking: The Importance of Listening Effectively

- Unit Objectives 🤷

At the end of this unit, the participants will be able to:

- Discuss the importance of listening effectively
- Discuss how to listen effectively
- Discuss the importance of speaking effectively
- Discuss how to speak effectively

Resources to be Used

Participant Handbook

- Activity

Activity – Chinese Whisper

Step 1: Form a circle.

Step 2: Start a whisper chain. Any one participant will whisper a message into his/her neighbour's ear. No one else must hear the message. The message can be serious or downright silly.

Step 3: The next person who first heard the message should whisper the message very quickly to the person sitting next to them.

Step 4: The game goes on until the last person says whatever they heard out loud and the first person reveals the real message.

Compare them and have a great laugh!

Ask (ask)

De-brief questions:

- Was the original message the same as the message that is communicated at the end of the game?
- Why do you think there was a difference in the messages?

Say 2

- No, the original message was not same at the end of game.
- The barriers to communication like language, disturbance and noise, poor listening skills, boredom, poor speaking skills, etc. are the potential reasons this happens.

- There are various aspects to communication. Speaking skills and listening skills are two major components to any communication. There is always some room for improvement in the way we communicate.
- It is important to accept the reality of miscommunication and work to minimise its negative impacts.

- Communication is a two-way process where people exchange information or express their thoughts and feelings
- It involves effective speaking and effective listening.
- If I go to the store to get bread, I exchange money for the bread. I give something and get something in return.
- Communication takes place in the same manner. You have to provide and receive information for communication to take place.

Ask

- How often do you hear these statements?
 - "You're not listening to me!"
 - "Why don't you let me finish what I'm saying?"
 - "You just don't understand!"
- What do you think the other person is trying to convey to you through these sentences?
- We will not talk about the importance of listening effectively as discussed in the Participant Handbook.

Say 5

• Let's play a game to understand effective listening process better.

– Do L

- This is a class activity.
- The participants need to answer the questions they hear.
- Instruct them to listen carefully.
- You will read it at a stretch and if need be repeat it once more.
- Tell the participants to raise their hand if they know the ans wer to the question asked.
- Keep a check on time.

Riddles:

Is there any law against a man marrying his widow's sister?

If you went to bed at eight o'clock at night and set the clock's alarm to ring at nine o'clock, how many hours of sleep would you get?

Do they have a 26th of January in England?

If you had only one match and entered a dark room that had a kerosene lamp, oil heater, and a wood stove, what would you light first?

The Delhi Daredevils and the Chennai Super Kings play five IPL matches. Each wins three matches. No match was a tie or dispute. How is this possible?

There was an airplane crash. Every single person died, but two people survived. How is this possible?

If an airplane crashes on the border of two countries, would unidentified survivors be buried in the country they were travelling to or the country they were travelling from?

A man builds an ordinary house with four sides except that each side has a southern exposure. A bear comes to the door and rings the doorbell. What is the colour of the bear?

Answers:

There's no law against a man marrying his widow's sister, but it would be the neatest trick in the book since to have a widow, the man would have to be dead.

You'd get one hour's sleep since alarm clocks do not know the difference between morning and night.

Oh, yes. They have a 26th of January in England. They also have a 27th, a 28th, and so on.

First of all, you would light the match.

Who said the Delhi Daredevils and the Chennai Super Kings were playing against each other in those games?

Every SINGLE person died, but those two were married.

You can't bury survivors under any law especially if they still have enough strength to object.

The bear that rang the doorbell would have to be a white bear. The only place you could build a house with four southern exposures is at the North Pole where every direction is in South.

Ask ask

De-brief question:

- What were the barriers that came into your way of listening?
- How can you overcome barriers to listening?

Say Say

- There is a difference between hearing and listening.
- If you don't listen properly, the message may be misunderstood.
- Be open-minded while listening to someone.
- It is important to listen effectively and carefully without making assumptions.

- Activity

Elevator Pitch:

You are in the lift of a hotel and you bumped into your former client who is a famous businessman. He has financed a lot of small business ventures and can finance your new startup too. After exchanging pleasantries, he asks you what your new company does. You open your mouth, and then pause. Where do you even begin?

Then, as you try to organize your thoughts, his meeting is called, and he is on his way. If you would been better prepared, you're sure that he would have stayed long enough to sch edule a meeting with you too.

If you were given another chance, what would you have said to this person?

- Do

- Start off the task by providing a beginning sentence to get the story started, and then go around the classroom getting each one to add a new sentence to keep the story going.
- This task should be done spontaneously allowing only a little time to think (30 seconds).
- For example: There was once a student who was looking for a job after graduation.

Notes for Facilitation

- Tell the participants to follow these steps to create a great pitch, but bear in mind that you'll need to vary your approach depending on what your pitch is about.
 - 1. **Identify Your Goal:** Start by thinking about the objective of your pitch. For instance, do you want to tell the potential clients about your organization? Do you have a great new product idea that you want to pitch to an executive or do you want a simple and engaging speech to explain what you do for a living?
 - 2. Explain What You Do: Start your pitch by describing what your organization does. Focus on the problems that you solve and how you help people. Ask yourself this question as you start writing: what do you want your audience to remember most about you? Keep in mind that your pitch should excite you first. After all, if you don't get excited about what you're saying neither will your audience. People may not remember everything that you say, but they will likely remember your enthusiasm.
 - 3. **Communicate Your USP:** Your elevator pitch also needs to communicate your unique selling proposition or USP. Identify what makes you, your organization or

your idea unique. You'll want to communicate your USP after you've talked about what you do.

- 4. **Engage with a Question:** After you communicate your USP, you need to engage your audience. To do this, prepare open-ended questions (questions that can't be answered with a "yes" or "no" answer) to involve them in the conversation. Make sure that you're able to answer any questions that he or she may have.
- 5. **Put it all Together:** When you've completed each section of your pitch, put it all together. Then, read it aloud and use a stopwatch to time how long it takes. It should be no longer than 20-30 seconds. Remember, the shorter it is, the better! **Example:**

Here's how your pitch could come together:

"My company deals with cloth retail online business and we use various ecommerce platforms to sell our products. This means that you can do shopping with ease and spend time on other important tasks. Unlike other similar companies, we have a strong feedback mechanism to find out exactly what people need. This means that, on average, 95 percent of our clients are happy with our products. So, how can you help us in creating our own web portal?

6. **Practice:** Like anything else, practice makes perfect. Remember, how you say it is just as important as what you say. If you don't practice, it's likely that you'll talk too fast, sound unnatural or forget important elements of your pitch. Set a goal to practice your pitch regularly. The more you practice, the more natural your pitch will become. Practice in front of a mirror or in front of colleagues until the pitch feels natural.

🗗 Summarize 🛽

 Close the discussion by summarizing how to speak effectively as discussed in the Participant Handbook.

UNIT 8.5.4: Problem Solving & Negotiation Skills

Unit Objectives

At the end of this unit, participants will be able to:

Ø

- Discuss how to solve problems
- List the important problem-solving traits
- Discuss ways to assess problem solving skills
- Discuss the importance of negotiation
- Discuss how to negotiate

- Resources to be Used 🖉

Participant Handbook

Ask (ask)

- What is a 'problem'?
- What do you think are the problems you may face in the process of becoming a successful entrepreneur?

Sav

- Discuss the definition of problem as given in the Participant Handbook.
- In a hurdle race the hurdles are the obstacles on the way to reach your goal.
- Similarly, obstacles are the hurdles you may face while reaching your goal i.e. to set -up your own business.
- Your goal will be to reach the finishing line after crossing these hurdles.

- Ask 🤹

- What do you do when you face a problem?
- How do you resolve it? You can pick examples from the question asked previously 'the problems they are likely to face in the process of becoming a successful entrepreneur'.

– Say

• Discuss how to solve problems as given in the Participant Handbook.

– Team Activity 🏼

- This is a group activity.
- The groups will solve the problem and come up with the best solution in each case.

- 1. Unable to arrange for some extra finance for setting up a beauty parlour. The loan sanctioned and disbursed is not enough. You have tried all your contacts, friends and relatives. But unable to manage the extra amount. Bank will not sanction more amount as you have used up the complete sanction limit.
- 2. You have rented a space for your business and all arrangements are done. You will be operating from the office space rented in two days. Now the owner comes up to you and says he wants to sell the place and wants you to vacate in 15 days.
- 3. You have just set up your business and need extra human resource. You have tried invieing a few also tied up with an agency for getting the right candidate. But you are unable to get the right candidate. If the candidate is good, you cannot offer the salary demanded. If the candidate agrees to the salary, he/she has other demands like working hours to be reduced, leaves etc. which may not work for your set up.

- Do 🗅

Say

- Divide the class into three groups. Give one scenario to each group.
- Explain the purpose and duration of the activity.
- Ask the groups to build on the scenario and present their solution as a role play.

De-brief questions:

- 1. What was the problem?
- 2. Is there any other alternative solution?
- 3. Is this the best solution presented?

Ask (ask)

• Try to think of some people around you who are able to solve problems very easily. Even you or your friends might be approaching them when there is a problem. What qualities do they have? What personality traits do such people possess?

- Say

• Discuss the important traits for problem- solving as given in the Participant Handbook.

- Ask 🕒

- In order to build a successful organization, you need to hire people who possess good problem-solving skills.
- How would you assess the level of problem solving skills of potential candidates before hiring them?

• Why is it important to negotiate? As an entrepreneur, where do you think that negotiation skills will be needed?

Sav Sav

• Discuss the importance of negotiation while starting a business as given in the Participant Handbook.

Sav S

Discuss the important steps to negotiate as given in the Participant Handbook.

Role Play

- Conduct a role play activity.
- Ask the participants to assemble together.
- Explain the purpose and duration of the activity.
- Set guidelines pertaining to discipline and expected tasks.
- Do 🗠
- Divide them into groups of four (4) (depending on the batch size).
- Give them the hand-outs for role play scenarios.
- Two groups to be given scenarios on problem solving.
- Other two groups to be given scenarios on negotiation.
- The groups will build on the scenarios and prepare for the role play.
- Give the groups atleast 5 mins to discuss and be ready with the role play.
- Invite each group one by one to come and present their role play.

Problem solving Scenario 1

Avinash has a Mobile Repair Store in Allahabad. His outlet is one of the most popular one in the vicinity and he has great rapport with his customers. He is always well-dressed, jovial and full of energy.

It's around 11 AM, when a customer barges in to the shop and starts shouting at Avinash for giving her back the instrument which is still not working. The screen of her mobile is also cracked from one side. Avinash remembered thoroughly checking the handset before handing it over to the customer. The customer threatens to sue the company and to go to Consumer Court for cheating her.

Problem solving Scenario 2

You are running a successful small scale business, Shreeji Aggarbattis,. Your staff members do door to door selling and organise marketing campaigns in local markets. Your brand has established it's name in last few years.

Recently, lot of customers have been coming to you and lodging complaints that your staff members indulge in malpractices. Few of them informed you that a staff member engaged them in a friendly conversation. In the meanwhile, the other gave them lesser packets of aggarbattis than they paid for.

Another set of customers lodged complaint about the misconduct and rude behaviour of a particular staff member. You often hear from your customers that the orders don't get delivered on time or wrong products get delivered. You have already been struggling with shortage of staff and such complaints are a serious concern as it is hampering your brand image. What strategies will you adopt to solve this problem?

Negotiation Scenario 1

You have interviewed a prospective new employee who could be a key member of your new entrepreneurial venture. The new person is demanding a salary that is 20% higher than you thought based on your business

plan. Finances are tight, yet you believe this person could make a significant impact on future profits. If youpaid the required salary for the new person, then you would have to restructure your entire business plan. You've been searching for an individual with this skill level for three months. to the candidate is waiting for your response. Now you have to call him in to make the final negotiations.

Negotiation Scenario 2

You are a young entrepreneur who has just registered his start up project and applied for a bank loan accordingly. You receive a letter saying that your loan application has been rejected as your start up idea did not appeal to the bank and they think that it is not a revenue generating model. You have taken an appointment to meet the manager and s how your negotiation skills to get your loan approved.

Notes for Facilitation

Facilitating Role Plays

Preparing for the activity

- 1. Carefully review the details of the scenario and the character descriptions.
- 2. Become familiar with the key issues being addressed in the scenario.
- 3. Study the provided material so that you are ready to address issues related to the situations depicted in the role-plays.
- 4. Anticipate and know how to address issues participants might raise during the activity.

Conducting the activity

- 1. Introduce the activity. Emphasize that role-playing provides participants with an opportunity to apply their new knowledge, skills, and tools in situations that simulate actual interactions with customers.
- 2. Ask participants to form pairs. Direct the members of each group to choose who will play the roles. Remind the groups that each participant should be given the opportunity to play/practice the different roles.
- 3. Conduct a demonstration so that participants become familiar with the expectations related to the roles and support materials.
- 4. Give the pairs/groups 10 to 15 minutes to conduct the role-play (depending on the duration of the session).
- 5. After all the groups have finished with the role-play, conduct a debriefing session on each role-play.
- 6. Ask the groups to take five minutes to talk about what happened during the role-play. The groups should discuss the questions given in the debriefing for each role-play.

Encourage participants to provide constructive criticism during their discussions.

- Summarize 🗵
 - Wrap the unit up after summarizing the key points and answering questions.

UNIT 8.5.5: Business Opportunity Identification:

Entrepreneurs and Opportunities

Unit Objectives 🦉

At the end of this unit, the participants will be able to:

- Discuss how to identify new business opportunities
- Discuss how to identify business opportunities within their business

- Resources to be Used

- Participant Handbook
- Blank sheets of paper
- Pens

Ask ask

- How does an entrepreneur identify an opportunity?
- What do you think are the common queries or concerns faced by entrepreneurs?
- How can you identify new business opportunity?

Say 5

- Let's talk about opportunity, common queries or concerns faced by entrepreneurs, idea as an opportunity, factors to consider when looking for opportunities, ways to identify new business, and opportunity analysis as discussed in Participant Handbook.
- Let's do an activity to understand ways to identify business opportunities within your business.

Do

- Tell the class that this is an individual activity.
- Tell the participants to create a matrix on their notebooks.
- There will be four boxes in your matrix.
- Strength, Weakness, Opportunity and Threats will be the four headings of the matrix. This is called the SWOT matrix.
- Read out the questions to them and tell the participants they need to answer the questions asked in each matrix.
- Tell them they can also use their own understanding of themselves to fill the SWOT matrix.

Do your SWOT analysis

Strength	Weakness
What are your strengths? What unique capabilities do you possess? What do you do better than others?	What are your weaknesses? What do your competitors do better than you?
What do others perceive as your strengths? Opportunity What trends may positively impact you?	Threat Do you have solid financial support?
What opportunities are available to you?	What trends may negatively impact you?

- Congratulate everyone for the class activity. •
- Ask the audience to applaud for themselves. •
- Allot the participants sufficient time to complete this activity, but do keep a check on time.
- Ask de-brief questions to cull out information from the participants. •

De-brief questions:

- What are your weaknesses according to your SWOT analysis? •
- Do you think you can change your weakness into strength? How? •
- Do you think you can work on your threats? How? •

Summarize

- Close the discussion by summarizing ways to identify business opportunities within your business.
- Ask the participants what they have learned from this exercise. •
- Ask if they have any questions related to what they have talked about so far.
UNIT 8.5.6: Entrepreneurship Support Eco-System

Unit Objectives

At the end of this unit, participants will be able to:

- Explain the meaning of entrepreneur
- Describe the different types of entrepreneurs
- List the characteristics of entrepreneurs
- Recall entrepreneur success stories
- Discuss the entrepreneurial process
- Describe the entrepreneurship ecosystem
- Discuss the purpose of the 'Make in India' campaign
- Discuss the key schemes to promote entrepreneurs

- Resources to be Used

- Participant Handbook
- Chart papers
- Marker pens
- Pencils
- Colour pencils
- Scale
- Eraser
- Other requisite stationery material

Ask ask

- Do you think that entrepreneurs need support?
- What do you think is an eco-system?
- What do you think 'entrepreneurship support eco-system' means?

Sav 🧣

- Let's learn what entrepreneurship support eco-system means.
- Discuss 'Entrepreneurship Support Eco-System' as given in the Participant Handbook

Ask 🤅

- Can you define entrepreneurship support eco-system?
- What are the key domains of the support eco-system?

• Discuss 'Make in India' campaign as given in the Participant Handbook.

– Team Activity 🕍

• Presentation on key schemes to promote entrepreneurs

Do

- Divide the class into pairs.
- Number each pair from 1-15.
- Assign a scheme, same as their group number, to each group.
- Ask them to read the scheme carefully and present it to the class.
- Explain the purpose and duration of the activity.
- Go around checking the progress of each group.
- Set guidelines pertaining to discipline and expected tasks.

Activity De-brief

• Ask each group to explain the scheme offered by government to promote entrepreneurs.

Summarize

• Summarize the unit by discussing the key points and answering questions the participants may have.

UNIT 8.5.7: Risk Appetite & Resilience

Unit Objectives 🦉

At the end of this unit, participants will be able to:

- Discuss the relationship between entrepreneurship and risk appetite
- Discuss the relationship between entrepreneurship and resilience
- Describe the characteristics of a resilient entrepreneur

– Resources to be Used

- Participant Handbook
- Chart papers
- Blank sheets of paper
- Pens
- Marker pens

Ask 🚉

- Can you define risk or explain what constitutes a risk?
- What do you people mean when they say, "This may be a risky proposition"?
- What risks are they talking about?

Example

• Let's have a look at these two examples:

Rohit and his family were travelling by car from Delhi to Nainital. It was their second trip there. Rohit was familiar with the road. His friends told him that the highway after Rampur was in a bad condition. They advised him to take a shortcut and turn left from Moradabad and take the Kaladhungi road. This road is in a better condition.

Since he was going with his family, and did want to take the risk of getting lost , he left early. He took the Kaladhungi road and reached Nainital well in time.

Suresh and his family too were travelling by car from Delhi to Nainital. It was their second trip there. His friends too advised him to take a shortcut and turn left from Mo radabad and take the Kaladhungi road as this road was in a better condition.

Suresh too decided to take the Kaladhungi road but he left Delhi in the afternoon. It was dark by the time he reached Kaladhungi, and he was sure that he was taking the correct turn. As it was late, he could not find anyone to give him directions. He ended up being in an unknown place that was scarcely inhabited.

Say S

- Let's see what type of risks Rohit and Suresh took.
- Discuss 'Risk Appetite and Resilience' with the participants as given in the Participant Handbook.

Say Say

• Let's learn more about risk appetite and resilience with the help of an activity.

– Team Activity 🕍

Risk Appetite

- This is a group activity.
- In the previous unit, you read success stories of Mr Dhirubhai Ambani and Dr Karsanbhai Patel.
- Mr Ambani left his job and started his company Reliance with just Rs. 50,000/ -.
- Dr Patel kept his job, went door-to-door to sell Nirma, and only when the brand started gaining popularity did he start his own company.
- What types of risk did both of them take?
- What risk factors, do you think, did they keep in mind before launching their company?
- Write the Risk Appetite Statement of both the companies.

Activity De-brief

- Who took a greater risk?
- What are the differences between the Risk Appetite Statement of both the companies?

- **Do**

- Instruct the participants that this is group work.
- Divide the class into small groups of 4.
- Give each group a chart paper.
- Tell the participants that they have to evaluate the risks taken by Mr D hirubhai Ambani and Dr Karsanbhai Patel.
- Give the participants 15 minutes to discuss and write.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

Ask (ask)

- Do you think all entrepreneurial ventures are successful?
- What happens if the first venture is not successful?

Should the entrepreneur stop when faced with challenges or face them?

Let's have a look at the following example:

Vijay Shekhar Sharma is the founder of Paytm, which is a giant Indian e-commerce. He was born in a middle-class family in Uttar Pradesh. He started his first job at an MNC. He quit after six months and built a company One97 with his friends. As One97 grew bigger, it needed more money because it was running more servers, bigger teams, and had to pay royalty. At that time, the tech bubble popped and technology companies were running in losses. Finally, money ran out. So One97 took loans and then more loans at higher rates of interest, as high as 24 per cent, and became caught in a vicious cycle.

In 2014, Paytm was launched with online wallet services after which, the company enabled online payment transactions. The company got licenses from RBI in 2016 to launch India's first ever payment bank. Moreover, the main motive of Paytm was to transform India into a cashless economy.

After demonetization came into effect, Vijay Shekhar Sharma started promoting online and digital transactions to deal with the cash crunch. In fact, the service of the company's mobile wallet is accepted across India. The logo of Paytm is now popular almost everywhere from tea stalls to major companies.

Say 🤷

- Let's see what qualities made Vijay Shekhar Sharma a resilient entrepreneur.
- Discuss Entrepreneurship and Resilience with the participants as given in the Participant Handbook.

Say

• Let's learn more about entrepreneurship and resilience with the help of an activity.

- Team Activity 上

Entrepreneurship and Resilience

- This is a group activity.
- Think of some entrepreneurship ventures that faced challenging times, but later resulted in success stories.
- Who is the founder of that company?
- What challenging times did it face?
- How did it overcome those challenges?
- List the resilient characteristics of the entrepreneur.

Activity De-brief

- Each group to give their presentation.
- Why did you choose this company?
- What is the success story of the company?

Do

- Instruct the participants that this is group work.
- Divide the class into small groups of 4.
- Give each group a chart paper.
- Tell the participants that they have to think of an entrepreneur who faced challenging times, but eventually succeeded.
- Give the participants 15 minutes to discuss and write.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

- You can summarize the key points of the unit.
- Ask the participants what they learned from the activities.
- Clarify any questions or doubts they might have.

UNIT 8.5.8: Success and Failures

Unit Objectives 🦉

At the end of this unit, participants will be able to:

Discuss how to deal with failure

- Resources to be Used 🦃

Participant Handbook

Ask 🔍

- Have you heard the quote 'nothing is impossible'?
- What do you think it means?
- Do you think that all successful entrepreneurs became famous overnight or did they have to struggle or face failure before succeeding?

Example

• Let's have a look at this example.

Shah Rukh Khan, also known as, SRK or King Khan is a force to reckon with. Did he achieve stardom overnight?

Shah Rukh Khan, who has seen many struggles in his life – he has slept on streets, struggled to support himself and his sister at a very young age, and lost his parents very early in life, which led to his sister seeking mental health support. Amidst all the chaos and challenges, he kept pushing himself, and today he stan ds tall as the 'Badshah of Bollywood'. Certainly, those years were not easy for him.

When he was young, he stood at Marine Drive and said, "I will rule this city one day". Failure was not just his companion during or before his stardom, it is still a substantial part of his life. Success does not come easy. What made him a star was his acceptance of failure and the urge to improve.

Say

- How do you define success and failure?
- What is fear?
- Discuss "success and failure" with the participants as given in the Participant Handbook.

Ask 🔍

- Have you felt or experienced fear?
- What led you to feel that emotion?
- How did you handle it?

Say Say

• Let's learn the about success and failure with the help of an activity.

Team Activity

- Divide the class into groups of four.
- Instruct them to think of one scenario where they have to interview a successful entrepreneur.
- Explain the purpose and duration of the activity.
- Set guidelines pertaining to discipline and expected tasks.
- They have to choose one person from the group as the interviewee and one as the interviewer.
- Go around and make sure they have understood what is to be done and are discussing the roles properly.
- Check that everyone understands their role. Give clarifications if needed. Give the participants about 5 minutes to discuss and decide their roles.
- Ask the groups to stop the discussion as soon as the time is over.
- Invite each group one by one to come and present their interview as a role play.

Notes for Facilitation

Facilitating Role Plays

Preparing for the activity

- 1. Carefully review the details of the scenario and the character descriptions.
- 2. Become familiar with the key issues being addressed in the scenario.
- 3. Study the provided material so that you are ready to address issues related to the situations depicted in the role plays.
- 4. Anticipate potential questions that might be raised by the participants and be ready to address them.

Conducting the activity

- 1. Introduce the activity. Emphasize that role playing provides participants with an opportunity to apply their new knowledge, skills, and tools in situations that simulate actual interactions with customers.
- 2. Ask participants to form pairs. Direct the members of each group to choose who will play the roles. Remind the groups that each participant should be given the opportunity to play/practice the different roles.

- 3. Conduct a demonstration so that participants become familiar with the expectations related to the roles and support materials.
- 4. To maintain spontaneity of the interactions during the role play, ask the participants not to discuss the details of their roles prior to the role play.
- 5. Give the pairs 15-20 minutes to conduct the role play.
- 6. Circulate among the groups to answer any questions that may arise and provide guidance as needed.
- 7. After all the pairs have finished with the role play, conduct a de-briefing session on each role play.
- 8. Ask the groups to take five minutes to talk about what happened during the role play. The groups should discuss the questions given in the de-briefing for each role play. Encourage participants to provide constructive criticism during their discussions.
- 9. Conclude the activity by asking participants to think about whether and how they might use scripted role plays in their real life.

• Wrap the unit up after summarizing the key points and answering questions.

UNIT 8.6: Preparing to be an Entrepreneur

Key Learning Outcomes

At the end of this unit, participants will be able to:

- 1. Discuss how market research is carried out
- 2. Describe the 4 Ps of marketing
- 3. Discuss the importance of idea generation
- 4. Recall basic business terminology
- 5. Discuss the need for CRM
- 6. Discuss the benefits of CRM
- 7. Discuss the need for networking
- 8. Discuss the benefits of networking
- 9. Discuss the importance of setting goals
- 10. Differentiate between short-term, medium-term and long-term goals
- 11. Discuss how to write a business plan
- 12. Explain the financial planning process
- 13. Discuss ways to manage your risk
- 14. Describe the procedure and formalities for applying for bank finance
- 15. Discuss how to manage their own enterprise
- 16. List the important questions that every entrepreneur should ask before starting an enterprise

UNIT 8.6.1: Market Study/ The 4Ps of Marketing/ Importance of an IDEA: Understanding Market Research

Unit Objectives 🤷

At the end of this unit, participants will be able to:

- Discuss how market research is carried out
- Describe the 4 Ps of marketing
- Discuss the importance of idea generation

Resources to be Used

- Participant Handbook
- Chart papers
- Markers pens
- Blank sheets of paper

Ask ask

- Suppose, you want to open a restaurant, what are the factors you will consider?
- How will you promote your restaurant?

Example

• Let's have a look at this example.

Arjun was an MBA working in a company. But he wanted to start a low cost budget hostel for foreign tourists coming to India. He did a lot or market research before starting the project. Based on the information he gathered, he made his business plan. His hostel is now flourishing and he is thinking of expanding to other tourist destinations.

Say 5

- Discuss "Market Study" with the participants. Refer to the Participant Handbook.
- Let's learn about market study and research with the help of an activity.

- Team Activity 🏼 🏙

Market Study

- This is a group activity.
- You want to start your own tuition centre.
- What type of research will you do?

Activity De-brief

- Ask each group to come forward and give a brief presentation.
- Encourage other groups to be interactive and ask questions.
- What factors did you keep in mind while doing your research?
- Based on our research would you go ahead and open a tuition centre?

- Do

- Instruct the participants that this is group work.
- Divide the class into small groups of 4 or 6.
- Give each group a chart paper.
- Tell the participants that they have to start their own tuition cent re.
- Give the participants 10 minutes to discuss and write the research work they need to do.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

Say

• By opening a tuition centre you are offering a service.

- Ask

What factors will you keep in mind before opening it?

_ Say 🏼

Discuss "The 4Ps of Marketing" with the participants as given in the Participant Handbook.

Sav

• Let's learn about the 4Ps of Marketing with the help of an activity.

- Team Activity 🏼

4 Ps of Marketing

- This is a group activity.
- You have to sell a pen to four different segments:
 - 1. Rural villagers
 - 2. Rural middle class
 - 3. Urban middle class
 - 4. Upper end rich people (Niche market)

Keeping the 4Ps of Marketing in mind, what marketing strategy will you design to sell the pen?

Activity De-brief

- Ask each group to present their strategy.
- Encourage other groups to be interactive and ask questions.

Do

- Instruct the participants that this is group work.
- Divide the class into four groups.
- Give each group a chart paper.
- Assign each group a target audience for selling the pens:
 - 1. Rural villagers
 - 2. Rural middle class
 - 3. Urban middle class
 - 4. Upper end rich people
- Tell the participants that they have to design a marketing strategy keeping the 4Ps of Marketing in mind.
- Give the participants 20 minutes to discuss and come up with their strategy.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit

Activity De-brief

- Ask each group to come forward and give a brief presentation.
- Ask each group what they kept in mind while designing their marketing strategy.
- Encourage other groups to be interactive and ask questions.

Sav

- Each entrepreneur has an idea of wants he wants to sell. It may be a service or a product.
- Discuss "Importance of an IDEA" as given in the Participant Handbook.

Summarize 🏼

- Summarize the key points of the unit.
- Ask the participants what they learnt from the activities.
- Encourage them to ask if they have any doubts.

UNIT 8.6.2: Business Entity Concepts

Ø

Unit Objectives

At the end of this unit, participants will be able to:

Recall basic business terminology

Resources to be Used

- Participant Handbook
- Sav Sav
- Let's recall some basic business terminology.
- Discuss the Business Entity Concepts as given in the Participant Handbook.
- Let's learn some basic business terminology by having an activity.
- We will have a quiz today.

- Activity

The activity is a quiz.

Do

- Divide the class in two groups and give a name to each group.
- Explain the rules of the quiz. For each correct answer the group gets 1 mark.
- If the group is unable to answer the question is passed to the next group.
- Explain the purpose and duration of the activity.
- Ask the questions of the quiz.
- Keep a score of the groups.
- Set guidelines pertaining to discipline and expected tasks.

Summarize

• Summarize the unit by discussing the key points.

Notes for Facilitation QUESTIONS FOR THE QUIZ 1. What does B2B mean? Business to business

2. What is a financial report?

A comprehensive account of a business' transactions and expenses

3. Who is a sales prospect?

A potential customer

4. How is working capital calculated?

Current assets minus current liabilities

5. What is an estimation of the overall worth of a business called?

Valuation

6. You are buying a house. What type of transaction is it?

Complex transaction

7. How will you calculate the net income?

Revenue minus expenses

8. How is Return on Investment expressed?

As percentage

9. How will you calculate the cost of goods sold?

Cost of materials minus cost of outputs

10. 10. What is revenue?

Total amount of income before expenses are subtracted.

11. What is a Break-Even Point?

This is the point at which the company will not make a profit or a loss. The total cost and total revenues are equal.

12. What is the formula used to calculate simple interest?

A = P(1 + rt); R = r * 100

13. What are the three types of business transactions?

Simple, Complex and Ongoing Transactions

14. The degrading value of an asset over time is known as

Depreciation

15. What are the two main types of capital?

Debt and Equity

UNIT 8.6.3: CRM & Networking

Unit Objectives

At the end of this unit, participants will be able to:

- Discuss the need for CRM
- Discuss the benefits of CRM
- Discuss the need for networking
- Discuss the benefits of networking

Resources to be Used

Participant Handbook

- Ask 🔍

- Can your business run without customers/buyers?
- Who is the most important entity in any business?

Say 🤷

- The key to every success business lies on understanding the customer's expectations and providing excellent customer service.
- Discuss about CRM and its benefits. Refer to the Participant Handbook.
- Providing excellent customer service entails:
 - Treating your customers with respect.
 - Be available as per their need/ schedule.
 - Handling complaints effectively.
 - Building long lasting relationships.
 - Collecting regular feedback.
- Handle customer complaints proactively. Ask "what happened", "why it happened", "how can it be avoided next time", etc.
- Collecting feedback from the customers regularly will enable you to improve your good/service.
- "Let's understand it better with the help of some case scenarios. You will be given some cases within your groups. You have to analyse the case scenario that has been given to you and then find an appropriate solution to the problem."

Do

- Divide the class into four groups of maximum six participants depending on the batch size.
- Give one case study to each group.

- Instruct them to read the case carefully.
- The group is expected to analyse and discuss the case amongst them and find a solution to the given problem.
- Put down the discussion points (de-brief questions) on the board. Give the class 5-10 minutes to discuss the case and note down their solutions.
- At the end of 10 minutes, the team should present their case solution to the class.

Team Activit y 🏙

Case Study Analysis

Raju runs a business of wooden furniture. He has a huge list of customers on Facebook and WhatsApp who give him orders regularly. Ankita is one of his old and regular customers. She placed an order for a new chester and TV cabinet via WhatsApp and requested Raju to send them as soon as possible. When the parcel reached Ankita through courier she found that chester was broken and the TV unit was chipped from the bottom. Ankita was heartbroken. It was a complete waste of money. She sent a message to Raju on WhatsApp, expressing her anger and disappointment. Raju might lose an old customer forever if he doesn't satisfy the customer. What should Raju do to retain his customer?

Scenario 2

Rajni runs a boutique shop. She sells suits and sarees. She is one of the most successful designer in her city. Rajni swears that all the clothes in her boutique have unique designs. Smita has to attend her cousin's wedding; she goes to Rajni's boutique to buy a saree. Smita wanted a unique designer saree. Rajni customized a saree for her and sent it over the courier. When Smita had a look at the saree she realised her two friends had the same design sarees. She sent a message to Rajni on WhatsApp, expressing her anger and disappointment. Did Rajni make a false promise? Were her designs copied? What could happen to Rajni's image after this incident? What would you do if you were in Rajni's place?

Scenario 3

Shama is a beautician who offers parlour services to ladies by making home visits. Recently, Shama got her name registered on an e- commerce website. Two days earlier, she got a message from Mrs Sushma. The appointment was fixed for next day, 11:00 am and the remuneration for the services was decided beforehand. When Shama reached there at 10:50 am, Mrs Sushma was not at home. When Shama called her, she asked her to wait for a while. Mrs Sushma reached home at 11:45 am. Meanwhile, Shama had to reschedule her next appointment. After availing Shama's services, Mrs Sushma refused to pay the requisite amount and started finding faults in the services provided by her. Who was at fault in this scenario? What should you do in case the customer behaves unreasonably? What would you do if you were in Shama's place?

Scenario 4

Shailender is the manager of a car showroom. He proactively takes part in all the transactions that happen in his showroom. Vinita wants to buy a new car. She has chosen a car from Shailender's showroom. The salesperson has given her a very good discount and has also promised free service for one year. Vinita goes to the showroom and asks to complete all the formalities to purchase the car. When she sees the final bill she realize that she has not received the promised discount neither was there any mention of the free services. She immediately demands to see the Shailender. When Shailender's head asks how much discount Vinita was promised, he realised the discount will make the sale in loss. The car showroom owner might lose a customer and deal due to false commitments made by his manager. Besides, the customer might tell this to other people, creating a bad name and image for the showroom. If you owned that showroom, how would you have convinced your customer?

Say 2

- Now, let's discuss the problem and solution with the class.
- The group will first briefly describe the case to the class.
- Then discuss the issue identified and the proposed solution.
- Present the solution as a role play.
- Post presentation, the other groups may ask questions from the group that has presented.

- Do

- Congratulate each group for the presentation/ role play.
- Ask the audience to applaud for them.
- Keep a check on time. Tell the group to wind up the discussion quickly if they go beyond the given time limit.

Sav G

- If your customers are happy with you they will give referrals which will help to grow your business.
- One more way of growing business is 'Networking'.
- Discuss Networking and its benefits. Refer to the Participant Handbook.

– Activity 🖢

Group Discussion

• Conduct a group discussion in the class on how they can do networking for their business.

Summarize 🔎

- Ask the participants what they have learnt from this exercise/ activity.
- Ask if they have any questions related to what they have talked about so far.
- Close the discussion by summarizing the importance of CRM and Networking for entrepreneurs.
- Close the discussion by summarizing the importance of CRM and Networking for entrepreneurs.

UNIT 8.6.4: Business Plan: Why Set Goals?

Unit Objectives

At the end of this unit, participants will be able to:

Ø

- Discuss the importance of setting goals
- Differentiate between short-term, medium-term and long-term goals
- Discuss how to write a business plan
- Explain the financial planning process
- Discuss ways to manage your risk

Ask (ask)

- Have you created a business plan for your business idea?
- Do you think it is important to have a business plan in place? Why/ why not?

Say 2

- Talk about 'Why Create a Business Plan' as discussed in the Participant Handbook.
- Let's understand it better with the help of an activity.

Team Activity 🙀

- Writing a business Plan
- This is a group activity.
- Give the groups the required resources such as chart paper and markers.
- This activity is divided into two parts:
 - 1. Create a business idea
 - 2. Develop a business plan
- The group will discuss and come up with a new business idea and present their idea to the class.
- In the second part of the activity the group will develop a business plan for the business idea.
- The business plan prepared will be presented by the groups to the class.

MY BUSINESS PLAN

Executive Summary: What is your Mission Statement?

Business Description: What is the nature of your business?

Market Analysis: What is your target market?

Organization and Management: What is your company's organizational structure?

Service or Product Line: What is the lifecycle of your product/ service?

Marketing and Sales: How will you advertise and sell your products?

Funding Request: How much fund is required and from where?

Say 5

- Teams will need to brainstorm for this part of the activity.
- Use the blank papers for the second part of this activity
- Make your business plan on a chart paper based on the following parameters:
 - 1. Executive Summary
 - 2. Business Description
 - 3. Market Analysis
 - 4. Organization and Management
 - 5. Service or Product Line
 - 6. Marketing and Sales
- Explain each parameter in detail as done in the Participant Handbook.
- Discuss each parameter with the business idea examples of the groups.
- Groups will discuss and develop the business plan for their business idea.

Sav

- Now, let's share our plan with the class.
- Each group will briefly describe the plan to the class.
- Post presentation, the other groups may ask questions to the group who have presented their plan.

- Do

- Congratulate each group for sharing their points.
- Ask the audience to applaud for them.
- Keep a check on time. Tell group to wind up the discussion quickly if they go beyond the given time limit.

Say Say

- Along with a business plan, you need to create a financial plan and evaluate the risk involved with your start up.
- Discuss 'Financial Planning' and 'Risk Management' in detail as given in the Participant Handbook.

- Summarize 🏼

- Ask the participants what they have learnt from this exercise/ activity.
- Ask if they have any questions related to what they have talked about so far.

- Notes for Facilitation 🗐

• Keep the business plan format ready in a flipchart to display it during the activity.

UNIT 8.6.5: Procedures and Formalities for Bank Finance

Unit Objectives

At the end of this unit, participants will be able to:

- Discuss the importance of setting goals
- Differentiate between short-term, medium-term and long-term goals
- Discuss how to write a business plan
- Explain the financial planning process
- Discuss ways to manage your risk

Resources to be Used

- Participant Handbook
- Bank loan/finance form sample

- Ask

• While preparing a business plan in the last session, we discussed financial planning to arrange financial resources for your start-up. Therefore, how will you collect funds to start your business?

Say 2

- While most entrepreneurs think 'product' is the most difficult thing to decide for a business, start-up capital poses an even a bigger obstacle. Though there are various ways of funding the business, to convince investors to invest money is the most challenging.
- Some of the funding options available in India are:
 - o Bootstrapping: Also called self-financing is the easiest way of financing
 - **Crowd funding**: Funds are collected by consumers pre-ordering or donating for starting the business.
 - o Angel investors: Individual or group of investors investing in the company
 - **Venture capitalists**: Venture capitals are professionally managed funds who invest in companies that have huge potential. They usually invest in a business against equity.
 - o Bank loans: The most popular method in India.
 - o Microfinance Providers or NBFCs
 - Government programmes
- Let us know discuss the most popular method i.e. bank finance in detail here.

Do 🗠

- Discuss the list of documents that are required to apply for a loan like letter of introduction, business brochure, references of other banks, and financial statements.
- Explain the details to be filled in a loan application form.
- Divide the class into groups. Give each group a loan application form.
- Ask the groups to discuss and fill the form.

Summarize

- Close the discussion by summarizing the important documents needed for bank loan.
- Ask the participants if they have any questions related to what they have talked about so far.

- Notes for Facilitation

- Checklist of documents is provided as resources for the session.
- You can make some copies and distribute it during the group activity.
- Download sample loan application forms from any nationalised bank's website. Print sufficient copies to circulate it amongst the groups.

CHECKLIST OF DOCUMENTS TO BE SUBMITTED ALONG WITH LOAN APPLICATION (Common for all banks)

- 1. Audited financial statements of the business concern for the last three years
- 2. Provisional financial statements for the half year ended on _
- 3. Audited financial statements of associate concern/s for the last three years
- 4. Copy of QIS II for the previous quarter ended on ____
- 5. Operational details in Annexure I
- 6. CMA data for the last three years, estimates for current year and projection for the next
- 7. Term loan/DPG requirements in Annexure II
- 8. List of machinery in respect of machinery offered as security in Annexure III
- 9. Additional details for export advances furnished in Annexure IV
- 10. Property statements of all directors/partners/proprietor/guarantors
- 11. Copies of ITAO of the company for the last three years
- 12. Copies of ITAOs/WTAOs of the directors/partners/proprietor and guarantors
- 13. Copies of certificate from banks and financial institutions certifying the latest liability with
- 14. Copy of board resolution authorizing the company to apply to your bank for the credit facilities mentioned in application

- 15. Copy of memorandum and article of association (in case of limited company)/partnership deed (in case of partnership firm)
- 16. Cash budget for the current year and next year in case of contractors and seasonal industries.

UNIT 8.6.6: Enterprise Management – An Overview: How

to Manage Your Enterprise?

Unit Objectives

At the end of this unit, participants will be able to:

Discuss how to manage their own enterprise

- Resources to be Used 🦉

Participant Handbook

Ask ask

- Having set up a business, do you think it is possible to do everything on your own?
- Does one require trained persons for help?
- What does management mean?

Say 5

• Let's have a look at this example:

Kapil had a small business that was beginning to pick up pace. He wanted to expand his business, and therefore employed few more people. One day, as he was walking past Ramesh, one of his new employees, he overheard Ramesh talking rudely to a customer on the phone. This set him thinking. Kapil realised that he should have regular team meetings to motivate his employees and speak with them about any problems they might be facing during work. He should also conduct training sessions on new practices, soft skills, and technology, and develop work ethics manual for managing his enterprise.

Say 5

- Was Kapil correct in his approach or he should have scolded Ramesh instantly in front of his other employees?
- Discuss "Enterprise Management An Overview" with the participants as given in the Participant Handbook.

Say

• Let's learn how to effectively manage an enterprise or business through an activity.

Team Activity 🕍

Enterprise Management

- This is a group activity.
- Design a matrix listing the topics and key words that are needed to run an enterprise effectively and smoothly.

Activity De-brief

- Have each group present their matrix.
- Encourage participants of the other groups to ask question about each other's presentation.

Do

- Instruct the participants that this is group work.
- Divide the class into small groups of 4.
- Give each group a chart paper and coloured pen.
- Tell the participants that they have make a matrix they need to fill.
- They have to write the main topics and key words that will them effectively manage their enterprise.
- Give the participants 15 minutes to discuss and write.
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time limit.

Summarize

- Ask the participants what they have learned from this exercise/activity.
- Ask if they have any questions related to what they have talked about so far.
- Close the discussion by summarizing the importance of effective management to run an enterprise as given in the Participant Handbook.

UNIT 8.6.7: 20 Questions to Ask Yourself before

Considering Entrepreneurship

Unit Objectives

At the end of this unit, participants will be able to:

 List the important questions that every entrepreneur should ask before starting an enterprise

Resources to be Used

- Participant Handbook
- Blank sheets of paper

Pens

- Ask

Why do you want to become an entrepreneur?

- Say

- It is very important to know why you want to become an entrepreneur. Your personal goals for becoming an entrepreneur play a key role in the success of your business. Your goals should be clear well before you start your business.
- Apart from the goals, the other aspects of business that you need to bear in mind are the potential problems that you may face to set-up, your areas of interest, and all the other dimensions of the business.
- Let's understand it better with the help of some questions that every entrepreneur should ask before starting their own business.
- Open the Participant Handbook section named '20 Questions to Ask Yourself Before Considering Entrepreneurship'. You have to answer the questions individually.
- Then, we will have a class discussion on all the questions.

- Do

- Read out the questions one by one in front of all the participants.
- Participants have to answer all the one by one questions.
- Give the class 10-15 minutes to note down their answers.
- At the end of 15 minutes, open the discussion for all the questions.
- Moderate the discussion by focusing on the relevant points.

- Keep a check on time and don't let the discussion get sabotaged or lose track of time. • Ensure all the questions are covered and discussed.
- Give the participants 15 minutes to discuss and write. •
- Keep a check on time. Tell the group to wind up quickly if they go beyond the given time • limit.

- Ask the participants what they have learned from this exercise/activity. •
- Ask if they have any questions related to what they have talked about so far. •

Transforming the skill landscape

9. Annexures

Annexure 1 – Training Delivery Plan Annexure 2 – Assessment Criteria

Annexure 1

Training Delivery Plan

Training Delivery Plan							
Program Name:	Field Technician (Compu	Field Technician (Computing and Peripherals)					
Qualification Pack Name & Ref. ID	Field Technician (Compu	iting and Peripherals) ELE	/Q4601				
Version No.	V1.0	Version Update Date	14-03-2015				
Pre-requisites to Training	Diploma Graduate						
Training Outcomes	 Ability to build int centric approach Develop critical thir solving Business Communic Working with office Word, Excel, Powerf Installing and cons systems Attending to field can troubleshooting and 	figuring the networking Ills from client and Handl	and have a customer ause analysis – Problem ad documentation – MS- a, servers and storage e Complaints for system				

SI. Module No Name	Session Name	Session Objectives	NOS Reference	Methodology	Training Tools/Ads	Duration HH:MM
1 Hardware Essentials	Introduction to hardware component	 Understanding the different component of computer, Assembly of system Troubleshooting of the system To understand layout, Components and from factors of mother broad. To understand the form factors, slot types and different memory types To identify the types of Storage. To Recognize the methods of storage and different hardware components used storage. To identify the types of storage. To identify the types of storage and different hardware components used storage. To identify the types of hardware To understand the computer and differentiate it. To understand the methods of troubleshooting storage, power supplies To understand the methods of troubleshooting storage, power To understand the methods of troubleshooting storage the types of printer and scanner Recognize the types of laptop devices and to understand note book concepts. Recognize of the component of computer, troubleshooting and installing and configuring of operating system and it drives. 	ELE/N4603	Facilitator-led – Discussion Demonstratio n Power-point presentation Audio-visuals- Images	Computers Laptops Laser Printers Ink Jet Printers Dot Matrix Printers	Theory: 13:00 Practical: 32:00

	1	1	1		1			[
			•	To understand				
				importance of				
				work etiquette.				
			•	To understand				
				the methods				
				safety measure to be used				
2	Network	Networking	•	To understand	ELE/N4602	Facilitator-led	Post cards	Theory:
2	Essentials		•	the networking,	ELE/N4602 ELE/N4603	– Discussion	Screw Driver	08:00
	Essentials	concepts		OSI Concepts		- Discussion	Cables	08:00
			•	Recognize the		Demonstratio	Network	Practical:
				Network		n	switch	18:00
				technologies.		Power-point		
			•	To understand		-		
				the types of		presentation		
				application				
				functionality				
			•	To understand				
				the color coding				
				for the Ethernet				
				cable to be				
				crimping,				
			•	Recognize				
				network				
				adaptor				
				configuration				
			•	Recognize the				
				network				
				designed structure				
			•	To understand				
			-	the different				
				configuration				
				methods of				
				device				
			•	To understands				
				method of self-				
				motivation, self				
				confidence				
3	Windows 7	Configuration	•	To understand	ELE/N4602	Facilitator-led	Videos,	Theory:
		and		features of	ELE/N4603	 Discussion 	PPT's,	08:00
		installation of		windows client		Demonstratio	Laptop,	Practical:
		windows 7		, performance			Projector,	
				information,		n	Projector	18:00
				tools			Screen, White	
				configuration To understand				
			•	the methods			Board,	
				installation,				
				Upgrading and				
				its features				
			•	To understand				
				the method				
				Configuring,				
				maintaining,				
				backup and				
				recovery				
			•	Recognize the				
				methods of				
1				installation,				
				configuration, system security,				

			 maintaining of backup, recovery and backup. To understand the method basic functions to be done, service to be provided, communicate effectively in formal situations 				
4	Windows Server	Directory services	 To understand Directory services and different functional levels To understand methods of installing configuring Directory services. To understand the methods of disaster recovery and backup. Recognize the method of implementing secure domain, administrating and creation of user, maintaining group policies. To understand the goals set, improving the reading skills 	ELE/N4602 ELE/N4603	Facilitator-led – Discussion Demonstratio n Power-point presentation Audio-Visuals- Images	Videos, PPT's, Laptop, Projector, Projector Screen, White Board	Theory: 07:00 Practical: 18:00
5	Linux Server	Linux features and installation	 Recognize the Linux features, basic commands To understand the methods of installing , configuring server and services To understand the method of Fault analysis, file system corruption 	ELE/N4602 ELE/N4603	Facilitator-led – Discussion Demonstratio n	Videos, PPT's, Laptop, Projector, Projector Screen, White Board	Theory: 07:00 Practical: 18:00

			•	To understand method of installing, configuring network adaptor, basic services, managing of storage. To understand the impact, body language, verbal communication, comprehension.				
6	IT Security	Identification and installation of anti-virus	•	To understand the method of installing, configuring, outlook and concepts of anti-virus. To understand the methods of identifying types and indication of virus, worms, Trojan To understand the compatibility issues and common errors. Recognize basic security risks To understand methods of system vulnerability and fixing them and methods of measure to prevent them. To understand methods of having positive attitude, awareness, prioritize.	ELE/N4602 ELE/N4603	Demonstratio n	Videos, PPT's, Laptop, Projector, Projector Screen, White Board	Theory: 05:00 Practical: 22:00
7	Concepts of ITIL	Management process	•	To understand the method of monitoring, measuring and reporting To understand the Method of CSF, KPIs and Activity. To understand the methods of SLA, timeliness,	ELE/N4601 ELE/N0009	Demonstratio n	Videos, PPT's, Laptop, Projector, Projector Screen, White Board	Theory: 09:00 Practical: 10:00

			recence and]
			response and resolution data				
			To understand				
		ľ	the problem				
			management				
			process				
			flow, Determination				
			resolution				
		•					
		•	To Understand the methods				
			Problem				
			management, tracking report				
			and control				
		•	measures				
		•	To understand				
			the methods for				
			learning new				
			things at your work				
8	Final	•	This will be	ELE/N4601			Theory:
0	Assessment	ľ	Multiple	ELE/N0009			03:00
	Assessment		question type	ELE/N4602			03:00
		•	Scenario based	ELE/N4603			Practical:
			Section 6 Bused	,			04:00
						Unique	Total
						Equipment	duration:
						Required:	
						1.Computer	
						2. Laptops	Theory-
						3. Laser	60:00
						Printers	
						4. Ink Jet	
						Printers	Practical
						5. Dot	- 140:00
						Matrix	
						Printers	
						6. Scanners	
						7. Soldering	
						irons	
						8.Multimete	
						rs	
						9. Post cards	
						10. Screw	
						Driver	
						11. Cables	
						12. Network	
						switch	
1	1				1		

Annexure II

Assessment Criteria CRITERIA FOR ASSESSMENT OF TRAINEES

Assessment Criteria fo	r "Field Technician (Computing and Peripherals)"
Job Role	Field Technician (Computing and Peripherals)
Qualification Pack	ELE/ Q 4601
Sector Skill Council	Electronics Sector Skills Council of India
Sr. No.	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	Each NOS will have assessed both for theoretical knowledge and practical
3	The assessment will be based on knowledge bank of questions created by the SSC.
4	Individual assessment agencies will create unique question papers for theory and skill practical part for each candidate at each examination/training centre
5	To pass the Qualification Pack, every trainee should score a minimum of 70% in every NOS
6	In case of successfully passing only certain number of NOS's, the trainee is eligible to take subsequent assessment on the balance NOS's to pass the Qualification Pack.

S.No.	NOS No.	NOS Name	Total Marks	Marks Allocation: Skills	Marks Allocation: Knowledge	Marks Allocation: Behaviour
1.	ELE/N4601	Engage with customers	100	60	40	
2.	ELE/N4602	Install, configure and setup Hardware System	100	60	40	
3.	ELE/N4603	Troubleshoot and replace faulty module	100	60	40	
4.	ELE/N9909	Coordinate with colleagues and co- workers	100	60	40	
	Total:		400	240	160	
	Percentage \	Weightage:		60%	40%	
	Minimum Pa	ss% to qualify:		70%	70%	

Do 🗸

- Explain each Guideline for Assessment in detail
- Explain the score that each trainee needs to obtain
- Recapitulate each NOS one-by-one and take participants through the allocation of marks for Theory and Skills Practical.
- Explain the Allocation of Marks. Explain that they will be assessed on Theory and Skills Practical.

Notes

