

Model Curriculum

JUNIOR SOFTWARE DEVELOPER

SECTOR: IT-ITES
SUB-SECTOR: IT SERVICES
OCCUPATION: APPLICATION DEVELOPMENT
REFERENCE ID: SSC/Q0508, V1.0
NSQF LEVEL: 4

Certificate

COMPLIANCE TO QUALIFICATION PACK – NATIONAL OCCUPATIONAL STANDARDS

is hereby issued by the

IT-ITeS Sector Skills Council NASSCOM

for

MODEL CURRICULUM

Complying to the National Occupation Standards of

Job Role / Qualification Pack: 'Junior Software Developer' QP No.
'SSC/Q0508, NSQF Level 4'

Date of Issuance: April 1, 2019

Valid Upto *: April 1, 2021

* Valid up to the next review date of the Qualification Pack

Authorised Signatory

(IT-ITeS Sector Skills Council NASSCOM)

TABLE OF CONTENTS

1. Curriculum	01
2. Trainer Prerequisites	09
3. Assessment Criteria	10

Junior Software Developer

CURRICULUM / SYLLABUS

This program is aimed at training candidates for the job of “Junior Software Developer” in the “IT-ITeS Sector/Industry” and aims at building the following key competencies in the learner.

Program Name	Junior Software Developer		
Qualification Pack Name & Reference ID.	SSC/Q0508, V1.0		
Version No.	1.0	Version Update Date	01/05/2019
Pre-requisites to Training	12th Pass with good aptitude		
Training Outcomes	<p>After completing this programme, participants will be able to:</p> <ul style="list-style-type: none"> • Assist in performing software construction and software testing entry-level tasks in the IT Services industry. • Undertake problem solving and problem design • Design basic algorithms and application development • Manage your work to meet requirements. • Work effectively with colleagues. • Maintain a healthy, safe and secure working environment. • Provide data/information in standard formats. • Develop your knowledge, skills and competence. 		

This course encompasses 6 out of 6 National Occupational Standards (NOS) of “Junior Software Developer” Qualification Pack issued by “IT-ITeS SSC”.

Sr. No.	Module	Key Learning Outcomes	Equipment Required
1.	<p>IT-ITES/BPM Industry – An Introduction</p> <p>Theory Duration (hh:mm) 07:00</p> <p>Practical Duration (hh:mm) 10:00</p> <p>Corresponding NOS Code Bridge Module</p>	<ul style="list-style-type: none"> Establish the nature and scope of IT-ITES/BPM Industry with their sub-sectors. Collate information, evidence, and artifacts regarding the IT- ITeS/BPM industry. Identify the processes involved in maintaining and managing the IT- ITeS/BPM industry with their sub-sectors. Review the scope of the industry with appropriate people and incorporate their inputs. 	<ul style="list-style-type: none"> Whiteboard and Markers LCD Projector and Laptop for presentations Lab equipped with the PCs/Laptops and Internet with WiFi (Min 2 Mbps Dedicated) Chart paper and sketch pens
2	<p>IT Services – An Introduction</p> <p>Theory Duration (hh:mm) 08:00</p> <p>Practical Duration (hh:mm) 10:00</p> <p>Corresponding NOS Code Bridge Module</p>	<ul style="list-style-type: none"> Establish the nature and scope of IT services in the ITITES/ BPM industry. Identify the various categories of services and sub-sectors under the IT industry along with their scope. Liaise with appropriate people to gather data/information required for maintaining IT services in an organization. Organize data/ information required for maintaining and managing IT services along with their sub- sectors services. Provide immediate support to appropriate people for maintaining IT services in an organization. Participate in discussions/ review meetings, as required. 	<ul style="list-style-type: none"> Whiteboard and Markers LCD Projector and Laptop for presentations Lab equipped with the following: PCs/Laptop, Internet with WiFi (Min 2 Mbps Dedicated)
3	<p>Basics of IT</p> <p>Theory Duration (hh:mm) 15:00</p> <p>Practical Duration (hh:mm) 30:00</p> <p>Corresponding NOS Code SSC/N0506</p>	<ul style="list-style-type: none"> Determine basic components of a computer, Windows and Linux OS, file systems and task and process management. Train participants to use web browsers, surf the World Wide Web, internet mail, internet search, web- based social media applications and web programming. 	<ul style="list-style-type: none"> Whiteboard and Markers LCD Projector and Laptop for presentations Lab equipped with the PCs/Laptops and Internet with WiFi (Min 2 Mbps Dedicated) Chart paper and sketch pens Computer Lab with 1:1 PC : trainee ratio and having internet connection, MS Office / Open office, Browser, Outlook /Any other Email Client and chat tools.

<p>4.</p>	<p>Problem Solving and Program Design</p> <p>Theory Duration (hh:mm) 30:00</p> <p>Practical Duration (hh:mm) 30:00</p> <p>Corresponding NOS Code SSC/N0506</p>	<ul style="list-style-type: none"> • Demonstrate a strategy for using skills in problem solving over an extended period of time. • Monitor progress and adapt the strategy as necessary, to achieve the quality of outcomes required when tackling a complex problem. • Demonstrate aptitude for analyzing information and making logical conclusions. • Demonstrate knowledge of the foundational mathematical concepts in computing. 	<ul style="list-style-type: none"> • Whiteboard and Markers • LCD Projector and Laptop for presentations • Lab equipped with the PCs/Laptops and Internet with WiFi (Min 2 Mbps Dedicated) • Chart paper and sketch pens
<p>5.</p>	<p>Basic Algorithms and Application Development</p> <p>Theory Duration (hh:mm) 20:00</p> <p>Practical Duration (hh:mm) 30:00</p> <p>Corresponding NOS Code SSC/N0506</p>	<ul style="list-style-type: none"> • Design algorithms to solve problems and convert them into code using the appropriate programming language constructs. • Read and execute a test case and record the outcome in the appropriate template. • Read detailed program specification and implement it using a programming language • Extract data from database using query tables • Communicate effectively with appropriate people w.r.t. assigned roles in simple English – both oral and written. 	<ul style="list-style-type: none"> • Whiteboard and Markers • LCD Projector and Laptop for presentations • Lab equipped with the PCs/Laptops and Internet with WiFi (Min 2 Mbps Dedicated) Chart paper and sketch pens

<p>6.</p>	<p>Manage your work to meet requirements</p> <p>Theory Duration (hh:mm) 20:00</p> <p>Practical Duration (hh:mm) 25:00</p> <p>Corresponding NOS Code SSC/N9001</p>	<ul style="list-style-type: none"> • Establish and agree with your work requirements with appropriate people. • Keep your immediate work area clean and tidy. • Utilize your time effectively. • Treat confidential information correctly. • Work in line with your organization's policies and procedures. • Work within the limits of your job role. • Obtain guidance from appropriate people, where necessary. • Ensure your work meets the agreed requirements. 	<ul style="list-style-type: none"> • Whiteboard and Markers. • LCD Projector and Laptop for presentations. • Training organization's confidentiality policy.
<p>7.</p>	<p>Work effectively with colleagues</p> <p>Theory Duration (hh:mm) 20:00</p> <p>Practical Duration (hh:mm) 25:00</p> <p>Corresponding NOS Code SSC/N9002</p>	<ul style="list-style-type: none"> • Communicate with colleagues clearly, concisely and accurately. • Work with colleagues to integrate your work effectively with theirs. • Pass on essential information to colleagues in line with organizational requirements. • Work in ways that show respect for colleagues. • Carry out the commitments you have made to colleagues. • Let colleagues know in good time if you cannot carry out your commitments, explaining the reasons. • Identify any problems you have working with colleagues and take the initiative to solve these problems. • Follow the organization's policies and procedures for working with colleagues. 	<ul style="list-style-type: none"> • Whiteboard and Markers. • LCD Projector and Laptop for presentations. • Provision to write emails and send in the lab. • Lab with provision for internet, email, word processor and presentation software. • Chart paper, markers, picture magazines and old newspapers.

<p>8.</p>	<p>Maintain a healthy, safe and secure working environment</p> <p>Theory Duration (hh:mm) 20:00</p> <p>Practical Duration (hh:mm) 25:00</p> <p>Corresponding NOS Code SSC/N9003</p>	<ul style="list-style-type: none"> • Comply with your organization's current health, safety and security policies and procedures. • Report any identified breaches in health, safety, and security policies and procedures to the designated person. • Identify and correct any hazards that you can deal with safely, competently and within the limits of your authority. • Report any hazards that you are not competent to deal with to the relevant person in line with organizational procedures and warn other people who may be affected. • Follow your organization's emergency procedures promptly, calmly, and efficiently. • Identify and recommend opportunities for improving health, safety, and security to the designated person. • Complete any health and safety records legibly and accurately. 	<ul style="list-style-type: none"> • Whiteboard and Markers • LCD Projector and Laptop for presentations <p>The training organization's current health, safety and security policies and procedures</p> <ul style="list-style-type: none"> • Provision for online research in the Lab • A sample health and safety policy document • Emergency broadcast system and mock emergency signage in the appropriate areas of the training institute
-----------	---	--	--

<p>9.</p>	<p>Provide data/information in standard formats</p> <p>Theory Duration (hh:mm) 20:00</p> <p>Practical Duration (hh:mm) 25:00</p> <p>Corresponding NOS Code SSC/N9004</p>	<ul style="list-style-type: none"> • Establish and agree with appropriate people the data/information you need to provide, the formats in which you need to provide it, and when you need to provide it. • Obtain the data/information from reliable sources. • Check that the data/information is accurate, complete and up-to-date. • Obtain advice or guidance from appropriate people where there are problems with the data/information. • Carry out rule-based analysis of the data/information, if required • Insert the data/information into the agreed formats. • Check the accuracy of your work, involving colleagues where required. • Report any unresolved anomalies in the data/information to appropriate people. • Provide complete, accurate and up-to-date data/information to the appropriate people in the • Required formats on time. 	<ul style="list-style-type: none"> • Whiteboard and markers. • LCD Projector and Laptop for presentations. • Provision for online research in the lab.
-----------	--	--	---

<p>10.</p>	<p>Develop knowledge, skills and competence</p> <p>Theory Duration (hh:mm) 20:00</p> <p>Practical Duration (hh:mm) 25:00</p> <p>Corresponding NOS Code SSC/N9005</p>	<ul style="list-style-type: none"> • Obtain advice and guidance from appropriate people to develop your knowledge, skills and competence. • Identify accurately the knowledge and skills you need for your job role. • Identify accurately your current level of knowledge, skills and competence and any learning and development needs. • Agree with appropriate people a plan of learning and development activities to address your learning needs. • Undertake learning and development activities in line with your plan. • Apply your new knowledge and skills in the workplace, under supervision. • Obtain feedback from appropriate people on your knowledge and skills and how effectively you apply them. • Review your knowledge, skills and competence regularly and take appropriate action. 	<ul style="list-style-type: none"> • Whiteboard and Markers. • LCD Projector and Laptop for presentations. • Provision for online access to all students in the lab.
-------------------	--	---	---

Trainer Prerequisites for Job role: “Junior Software Developer” mapped to Qualification Pack: “SSC/Q0508, V1.0”

Sr. No.	Area	Details
1	Description	To deliver accredited training service, mapping to the curriculum detailed above, in accordance with the Qualification Pack “ <u>SSC/Q0508, V1.0</u> ”
2	Personal Attributes	Aptitude for conducting training, and pre/ post work to ensure competent, Employable candidates at the end of the training. Strong communication skills, interpersonal skills, ability to work as part of a team; a passion for quality and for developing others; well-organized and focused, eager to learn and keep oneself updated with the latest in this field.
3	Minimum Educational Qualifications	12th pass with good aptitude
4a	Domain Certification	Certified for Job Role “ <u>Junior Software Developer</u> ” mapped to Qualification Pack “ <u>SSC/Q0508, V1.0</u> ”. Minimum accepted score is 80%.
4b	Platform Certification	Recommended that the trainer is certified for the Job role “Trainer” mapped to the Qualification Pack “ <u>MEP/Q2601</u> ”. Minimum accepted score is 80% aggregate
5	Experience	Field experience: 0-2 years of work experience/internship in Software Development Training experience: 1 year preferred

Assessment Criteria

Job Role	Junior Software Developer
Qualification Pack	SSC/Q0508,V1.0
Sector Skill Council	IT-ITes

Sr. No.	Guidelines for Assessment
1	Criteria for assessment for each Qualification Pack (QP) will be created by the Sector Skill Council (SSC). Each performance criteria (PC) will be assigned Theory and Skill/Practical marks proportional to its importance in NOS.
2	The assessment will be conducted online through assessment providers authorized by SSC.
3	Format of questions will include a variety of styles suitable to the PC being tested such as Multiple-choice questions, fill in the blanks, situational judgment test, and simulation and Programming test.
4	To pass a QP, a trainee should achieve 70% aggregate.
5	For latest details on the assessment criteria, please visit www.sscnasscom.com .

Assessable Outcomes	Assessment Criteria for Outcomes	Mark Allocation			
		Total Marks	Out of	Theory	Skills Practical
1.SSC/N0506 (Assist in performing software construction and software testing entry-level tasks in the IT Services Industry)	PC 1. Demonstrate basic computer and internet literacy including operating a computer, describing its major components and how they work, using Windows and Linux OS, operating a browser, searching the internet, managing mails and using Social internet media.	100	10	0	10
	PC 2. Demonstrate aptitude for analyzing Information and making logical conclusions.		25	10	15
	PC 3. Demonstrate knowledge of the Foundational mathematical concepts in computing.		20	5	15
	PC 4. Design algorithms to solve problems and convert them into code using the appropriate programming language Constructs.		30	10	20
	PC 5. Read and execute a test case and Record the outcome in the appropriate template.		10	5	5
	PC 6. Be able to communicate effectively with appropriate people w.r.t. assigned roles in simple English – both oral and written.		5	0	5
		Total	100	30	70
2. SSC/N9001 (Manage your work to meet requirements)	PC1. Establish and agree your work requirements with appropriate people.	100	7	0	7
	PC2. Keep your immediate work area clean And tidy.		12	6	6
	PC3. Utilize your time effectively.		12	6	6
	PC4. Use resources correctly and Efficiently.		19	6	13
	PC5. Treat confidential information Correctly.		7	1	6
	PC6. Work in line with your organization's Policies and procedure.		12	0	12
	PC7. Work within the limits of your job role.		6	0	6
	PC8. Obtain guidance from appropriate People, where necessary.		6	0	6
	PC9. Ensure your work meets the agreed Requirements.		19	6	13
		Total	100	25	75
3. SSC/N9002 (Work effectively with colleagues)	PC1. Communicate with colleagues clearly, Concisely and accurately.		20	0	20
	PC2. Work with colleagues to integrate your Work effectively with theirs.		10	0	10
	PC3. Pass on essential information to Colleagues in line with organizational Requirements.		10	10	0

	PC4. Work in ways that show respect for Colleagues.	100	20	0	20
	PC5. Carry out commitments you have Made to colleagues.		10	0	10
	PC6. Let colleagues know in good time if You cannot carry out your Commitments, explaining the reasons.		10	10	0
	PC7. Identify any problems you have Working with colleagues and take the initiative to solve these problems.		10	0	10
	PC8. Follow the organization's policies and Procedures for working with colleagues.		10	0	10
		Total	100	20	80
4. SSC/N9003 (Maintain a healthy, safe and secure working environment)	PC1. Comply with your organization's Current health, safety and security policies and procedures.	100	20	10	10
	PC2. Report any identified breaches in Health, safety, and security policies and Procedures to the designated person.		10	0	10
	PC3. Identify and correct any hazards that You can deal with safely, competently and within the limits of your authority.		20	10	10
	PC4. Report any hazards that you are not competent to deal with to the relevant person in line with organizational procedures and warn other people who may Be affected.		10	0	10
	PC5. Follow your organization's emergency Procedures promptly, calmly, and efficiently.		20	10	10
	PC6. Identify and recommend opportunities For improving health, safety, and security to the designated person.		10	0	10
	PC7. Complete any health and safety Records legibly and accurately.		10	0	10
		Total	100	30	70
5. SSC/N9004 (Provide data/information in standard formats)	PC1. Establish and agree with appropriate people the data/information you need to provide, the formats in which you need to Provide it, and when you need to provide it.	100	13	13	0
	PC2. Obtain the data/information from Reliable sources.		13	0	13
	PC3. Check that the data/information is Accurate, complete and up-to-date.		12	6	6
	PC4. Obtain advice or guidance from Appropriate people where there are problems with the data/information.		6	0	6
	PC5. Carry out rule-based analysis of the Data/information, if required.		25	0	25
	PC6. Insert the data/information into the Agreed formats.		13	0	13

	PC7. Check the accuracy of your work, Involving colleagues where required.		6	0	6
	PC8. Report any unresolved anomalies in The data/information to appropriate people.		6	6	0
	PC9. Provide complete, accurate and up-to-Date data/information to the appropriate People in the required formats on time.		6	0	6
		Total	100	25	75
6. SSC/N9005 (Develop your knowledge, skills and competence)	PC1. Obtain advice and guidance from Appropriate people to develop your knowledge, skills and competence.	100	10	0	10
	PC2. Identify accurately the knowledge and skills you need for your job role.		10	0	10
	PC3. Identify accurately your current level Of knowledge, skills and competence and any learning and development Needs.		20	10	10
	PC4. Agree with appropriate people a plan Of learning and development activities to address your learning needs.		10	0	10
	PC5. Undertake learning and development Activities in line with your plan.		20	10	10
	PC6. Apply your new knowledge and skills in the workplace, under supervision.		10	0	10
	PC7. Obtain feedback from appropriate People on your knowledge and skills and how effectively you apply them.		10	0	10
	PC8. Review your knowledge, skills and competence regularly and take appropriate action.		10	0	10
		Total	100	20	80