

Information and Communications Technology Industry Operation and Support

Specification of Competency Standards

First Edition

July 2017

Table of Contents

		Page
Preface		1 - 1
Chapter 1	SCS for ICT Operation and Support	
Section I	Introduction	1 - 3
Section II	Core Skills and Support Areas with Related Skills	1 - 4
Chapter 2	Specification of Competency	
Section I	List of Units of Competency	2 - 1
Section II	Mapping of Units of Competency to Core Skills	2 - 3
Section III	Details of Individual Units of Competency	3 - 1
Appendix		
Appendix A	Generic Level Descriptors under the Qualifications	4 - 1
	Framework	
Appendix B	References ·····	4 - 8
Appendix C	List of visits and focus group meetings	4 - 10

Preface

About Specification of Competency Standards

The Specification of Competency Standards (SCS) for an industry mainly comprises the competency standards required at various levels of the Hong Kong Qualifications Framework (HKQF). These competency standards represent the industry benchmarks for the skills, knowledge and attributes required to perform a job at a certain level. The competency standards may be grouped together to form qualifications at a particular level. The assessment guidelines for the outcome standards are also stipulated in the SCS.

About SCS for ICT Operation and Support

This SCS covers the basic requirements for ICT Operation and Support functions at the **entry level**. Based on the Qualifications Framework (QF) Generic Level Descriptor (GLD), these are typically competences at QF levels 1 to 3.

The ICT industry encompasses a broad range of competencies, from the use of ICT applications and tools to formulating ICT strategies for a corporation. Two SCSs covering competences mainly at level 3 or above based on the GLD were developed prior to the SCS for ICT Operation and Support. They are:

- SCS for Software Development and Software Services Branch (Software Branch)
- SCS for Communications and Information Services Branch (CIS Branch)

ICT employees who possess the entry-level competences could further their study and progression path by taking reference to the SCS for various ICT Branches. Examples of possible progression are as follows:

Mastery of SCS for ICT Operation and Support	Possible Progression to other IC Branches	
	Branch	Functional Area
Support Area – Network	CIS	Network infrastructure and operation
2. Support Area – Security	CIS	Network infrastructure and operation
	Software	Information security
3. Support Area – Application	Software	Design, development and maintenance
4. Support Area – Systems & Hardware	Software	Operations and support

Difference between ICT Operation and Support competences (in this SCS) and generic ICT skills

ICT Operation and Support competences, the subject of this SCS, are <u>different</u> from generic ICT skills – the "user skills", which employers have identified as a basic employability requirement for jobs in general in the increasingly ICT-enabled work place of today. The generic ICT skills are specified in the IT strand of the Specification of Generic (Foundation) Competencies (SGC).

Summary of Content

This document defines Competency for Operation and Support functions in the Information and Communications Technology (ICT) Industry. The ICT Industry Training Advisory Committee (ITAC) has endorsed this SCS.

Chapter 1 – SCS for ICT Operation and Support introduces the purposes and functions of the document and describes the skills areas that are appropriate to new entrants to ICT Operation and Support jobs. The competences are broadly common across branches of the ICT industry; hence, this SCS complements the other SCSs of the ICT industry.

Chapter 2 – Specification of Competency defines the individual Units of Competency (UoCs). It starts by listing the UoCs and mapping the UoCs at different QF levels against the Core Skills and Support Areas, which have been explained in Chapter 1. This is followed by the detailed specification of each UoC.

Chapter 1

SCS for ICT Operation and Support

SECTION I INTRODUCTION

Purpose and Application of the SCS for ICT Operation and Support

The Specification of Competency Standards (SCS) for ICT Operation and Support (referred to as the "SCS for ICT O&S" in the remainder of this document) focuses on basic competences required for operation and support for ICT systems and equipment commonly used by all organisations regardless of their size and nature of business.

ICT Operation and Support is required by:

- Public sector organisations
- Large, medium & small commercial enterprises
- Schools
- Not-for-profit organisations and
- ICT service providers

The SCS for ICT O&S is intended for use by employers, training providers, ICT Operation and Support employees, those who are interested in the jobs, and any other industry stakeholders. It also provides a blueprint to promote lifelong learning for ICT workers.

For instance, by reference to the SCS for ICT O&S, employers and HRM

professionals can draw up competency-based job specifications for recruitment, performance management and in-house training. Employees can pursue programmes of study and acquire relevant work experience based on the SCS for the purpose of obtaining QF-recognised qualifications. The SCS can help prospective entrants understand the competency standards and performance requirements of entry-level jobs in the ICT

The SCS for ICT O&S can be used as reference in designing:

- Jobs (for staff, entrants or student interns)
- Pre-employment and on-job training and development programmes
- Personal development plans
- Job & career progression pathways
- Training course curricula and material, including SCS-based course design, etc.

industry. The UoCs also provide the competency building blocks for setting out the progression pathway in different job categories within the ICT industry.

Job Function

The SCS for ICT O&S focuses on entry-level ICT operation and support functions.

The 2016 VTC Manpower Survey Report on the IT sector counts over 20,000 help desk operators, user support staff and field technicians. It is likely that an unknown number of office workers in small and medium-sized enterprises (SME) also perform similar functions as part of their duties.

Examples of ICT Operation and Support job functions:

- computer operator,
- user support staff,
- technical support services staff (TSS)
- help desk operator
- field technician.

SECTION II CORE SKILLS AND SUPPORT AREAS WITH RELATED SKILLS

This SCS for ICT O&S defines competences in terms of the Core Skills and the Related Skills for Support Areas that are employed in performing ICT Operation and Support on most types of ICT systems and equipment.

Figure 1: Relationship between Job Functions, Core Skills, Support Areas with Related Skills and Competences for the ICT Operation and Support Functions

1. Core Skills

All ICT Operation and Support personnel should possess 2 categories of Core Skills, namely:

- (a) Core Technical Skills and
- (b) Core Soft Skills

ICT is fast-changing. Core competences are independent of the types of ICT systems and equipment and independent of technological changes. Core Competency enables the workers to articulate their capabilities towards new requirements and environments that the changes bring about.

Core Technical Skills

Core Technical Skills are required to perform Common ICT Operation and Support tasks on most types of ICT systems and equipment, including

- T.1. Setting up systems and equipment (including installing, configuring various parts);
- *T.2.* Routine housekeeping (including maintenance and back-up);
- T.3. Administering use of systems and equipment (including access control);
- T.4. Assuring security (including service performance and continuity, preventing inappropriate use and unauthorized access, etc.);
- T.5. Assuring the physical operating environment (including power supply, etc.);
- T.6. Coordinating maintenance work (undertaken by suppliers);
- T.7. Handling service level monitoring (including reporting);
- T.8. Handling problem reporting (including initial trouble-shooting, incident reporting, etc.);
- T.9. Advising end-users (including training and helpdesk services);
- T.10. Working with technical documents;

Core Soft Skills

Soft Skills are essential to all service functions in all sectors. They relate to the attitude and basic understanding of human interaction and professionalism that are normally expected, in the context of the service sector and type of work involved. Core Soft Skills that are directly relevant to ICT Operation and Support include

- S.1. Communication and interpersonal competences (including verbal and written skills involved in providing feedback to stakeholders, understanding needs and situations);
- S.2. Problem solving (including handling of technical and non-technical problems);
- S.3. Professional ethics and conduct (towards clients, other stakeholders and society)
- S.4. Compliance with legal requirements and industry best practice in the areas of -
 - Protection of personal data and business information
 - Intellectual property rights
 - Occupational health and safety
 - Protection of systems and equipment
 - Proper use of systems and equipment
 - Procurement of systems and equipment
- S.5. Keeping abreast with technology and service developments

2. Support Areas with Related Skills

ICT Operation and Support involve various types of ICT systems and equipment (the support areas). ICT is fast changing; new types of systems and equipment enter the market and existing ones continue to evolve with expanding capabilities. The SCS for ICT O&S covers the support areas that are most commonly used in the target user sectors at the time of its publication. Competences are elaborated in the Support Areas to reflect the different technical characteristics and job requirements.

The Support Areas (types of ICT systems and equipment) covered in SCS for ICT O&S are:

Application Support – on the variety of ICT tools for business or office application in organisations;

Messaging Support – on the use of electronic mail, instant messaging, social messaging (such as WhatsApp, Viper, WeChat) for communication over the network;

Network Support – on the wired or wireless interconnection of ICT systems and equipment and the associated management and support systems and equipment;

Security Support – on the protection of all types of ICT systems and equipment in this list as well as the protection of information and communication that these systems and equipment manage.

Systems & Hardware Support – on the use of devices (such as personal computers, tablets and other smart devices), back-end equipment (servers) and their operating software (operating system and system software);

Web Support – on the use of web-site for information dissemination over the network* and information access via network browser systems;

Note: * - "Network" refers to both internal computer networks and the Internet.

The Support Area of "Security Support" involves specialist systems and equipment for Information Security. Information Security is also a major Core Technical Skill (T.4) that is critically important to all types of ICT systems and equipment.

3. Example of Mapping Job Functions to Core Technical Skills, Core Soft Skills and Skills under Support Areas

Users of this SCS for ICT O&S can design job functions using the appropriate selection of the core skill areas and support areas that are relevant.

The following is an illustration of the possible selection of relevant skills for respective job functions :

	Computer	Helpdesk
	Operator	Operator
Core Technical Skills		
T.1. Setting up systems and equipment	T.1	
T.2. Routine housekeeping	T.2	
T.3. Administering use of systems and equipment	T.3	
T.4. Assuring security	T.4	T.4
T.5. Assuring the physical operating environment	T.5	
T.6. Coordinating maintenance work	T.6	
T.7. Handling service level monitoring	T.7	T.7
T.8. Handling problem reporting	T.8	T.8
T.9. Advising end-users		T.9
T.10. Working with technical documents	T.10	T.10
T.11. Inventory keeping and acquisition	T.11	
T.12. Handling changes	T.12	T.12
Core Soft Skills	S.1	S.1
S.1. Communication and interpersonal competences	S.2	S.2
S.2. Problem solving	S.3	S.3
S.3. Professional ethics and conduct	S.4	S.4
S.4. Compliance with legal requirements and industry best practice	S.5	S.5
S.5. Keeping abreast with developments		
	(as	(as
Skills under Support Areas	appropriate)	appropriate

In Chapter 2 – Specification of Competency, the SCS for ICT O&S defines the individual Units of Competency (UoCs)

Chapter 2 Specification of Competency

 $Section \ I \quad -List \ of \ UoCs$

Section II - Mapping of UoCs to Core Competences

Section III - Details of Individual UoCs

Specification of Competency

QF Level	<u>Title</u>	UoC Code	Credit	<u>Page</u>
	Core Skills			
1	Perform next level escalation	107860L1	1	3-1
	Understand the System Development Life Cycle for technical support	107861L1	1	3-2
	Understand the principle of troubleshooting	107862L1	3	3-3
	Understand the principle of data security	107863L1	1	3-5
	Understand the principle of data protection	107864L1	1	3-6
	Understand professional ethics and conducts	107865L1	3	3-7
2	Keep user/client informed of status of work	107866L2	1	3-9
	Provide support to users	107867L2	3	3-11
	Work with service providers/vendors/developers	107868L2	3	3-13
	Comply with anti-bribery law and adopt a high standard of integrity in the operation and procurement of ICT products and services	107869L2	1	3-15
3	Provide support for handling professional ethics and conducts issues	107870L3	3	3-16
	Implement "clean" business practices, good controls and integrity management	107871L3	3	3-18
	Application Support			
2	Coordinate application change requests with developer	107872L2	3	3-20
	Install and configure Apps on client devices	107873L2	3	3-22
	Perform application configuration	107874L2	3	3-24
3	Troubleshoot application problems	107875L3	3	3-26
	Messaging Support			
2	Install and configure email clients	107876L2	3	3-28
	Detect and protect against email spam	107877L2	3	3-30
3	Resolve email problems	107878L3	3	3-32
	Network Support			
2	Build a small wireless LAN	107879L2	3	3-34
	Install and configure network components/devices	107880L2	3	3-36
	Setup content sharing on server	107881L2	3	3-38
3	Install and configure client/server application	107882L3	6	3-40
	Configure WAN connection	107883L3	3	3-42
	Troubleshoot network issues	107884L3	3	3-44
	Security Support			
2	Create and maintain user accounts on server	107885L2	3	3-46
3	Configure user access control on server	107886L3	3	3-48
	Administer basic network security	107887L3	3	3-50
	Administer system security	107888L3	3	3-52

Specification of Competency

QF Level	<u>Title</u>	UoC Code	<u>Credit</u>	<u>Page</u>
3	Administer basic website security	107889L3	6	3-54
	Administer perimeter firewall	107890L3	3	3-56
	Strengthen workstation protection	107891L3	3	3-58
	System and Hardware Support			
1	Maintain inventories of equipment/software	107892L1	3	3-60
2	Implement system maintenance procedures	107893L2	3	3-62
	Provide support for different operating systems	107894L2	3	3-64
	Configure desktop client environment	107895L2	3	3-66
	Perform Operating System installation	107896L2	3	3-68
	Restore system or files from backups	107897L2	3	3-70
	Monitor server system status	107898L2	3	3-72
	Provide help desk support	107899L2	3	3-74
	Purchase computing hardware/components	107900L2	3	3-76
	Perform system backup	107901L2	3	3-77
	Perform fundamental data centre operations	107902L2	2	3-79
3	Perform basic system administration	107903L3	3	3-81
	Provide support to mobile device users	107904L3	6	3-82
	Troubleshoot client device hardware issues	107905L3	3	3-84
	Troubleshoot Operating System issues	107906L3	3	3-86
	Perform remote support	107907L3	3	3-88
	Web Support			
2	Perform simple web page update	107908L2	3	3-90
3	Troubleshoot web browser and connection issues	107909L3	3	3-92
	Maintain website performance	107910L3	3	3-94
	Build simple web site using content management systems	107911L3	3	3-95
	Maintain website	107912L3	3	3-97

A. Summary Mapping between Core Skills and UoCs by Support Areas/Core Competences

Support Area/Core	Web	Messaging	Application	Network	System &	Security	Competences
Competences			s		Hardware		under Core
Core Skills		lla Ca	 	la C titla a mlass	a mafam Caatia	n I of Observan O	Skills
(Note 1)						n I of Chapter 2)	T
T.1 – Systems setup	107911L3	107876L2	107873L2 107874L2	107879L2 to 107881L2, 107882L3 107883L3	107895L2 107896L2 107902L2		107861L1
T.2 – Routine housekeeping	107908L2 107910L3 107912L3				107893L2 107897L2 107901L2		
T.3 – Systems administration					107894L2 107898L2 107903L3 107904L3 107907L3		107862L1
T.4 – Assuring Security		107877L2			107902L2	107885L2 107886L3 to 107891L3	107863L1
T.5 – Assuring the physical operating environment					107902L2		107864L1
T.6 – Coordinating maintenance work					107902L2		107868L2
T.7 – Handling service level monitoring					107902L2		107860L1
T.8 – Handling problem reporting	107909L3	107878L3	107875L3	107884L3	107905L3 107906L3		107866L2
T.9 – Advising end-users					107899L2		107867L2
T.10 – Working with technical documents		generally appli 367L2 on Page 3			d are included	as the elements of	relevant UoCs,
T.11 – Inventory keeping and acquisition					107892L1 107900L2 107902L2		107868L2

SCS for ICT Operation and Support

July 2017

practice S.5 – Keeping abreast with technology	** This skill is	generally appli	cable to most	Support Areas a	nd are included as the e	107871L3 elements of relevant UoCs,
S.4 – Compliance with legal and industry best						107864L1,
S.3 – Professional ethics and conduct						107865L1 107869L2 107870L3
S.2 – Problem solving	107909L3	107878L3	107875L3	107884L3	107905L3, 107906L3	107862L1
S.1 – Communication			107872L2			107866L2, 107868L2
T.12 – Handling changes			43 and 107899	Support Areas a DL2 on Page:97	nd are included as the e	elements of relevant UoCs,

Note 1: For detailed descriptions of the Core Skills, please refer Section II of Chapter 1

B. Detailed Mapping between Core Skills and UoCs

Core Skills	QF Level	Unit of Competency
T.1 – Setting up systems and equipment (including installing, configuring various parts)	1	Understand the System Development Life Cycle for technical support (Code: 107861L1, Page: 3-2)
	2	Install and configure Apps on client devices (Code: 107873L2, Page: 3-22) Perform application configuration (Code: 107874L2, Page: 3-24) Install and configure email clients
		(Code: 107876L2, Page: 3-28) Build a small wireless LAN (Code: 107879L2, Page: 3-34)
		Install and configure network components/devices (Code: 107880L2, Page: 3-36)
		Setup content sharing on server (Code: 107881L2, Page: 3-38) Configure desktop client environment
		(Code: 107895L2, Page: 3-66) Perform Operating System installation (Code: 107896L2, Page: 3-68)
		Perform fundamental data centre operations (Code: 107902L2, Page: 3-79)
	3	Install and configure client/server application (Code: 107882L3, Page: 3-40)
		Configure WAN connection (Code: 107883L3, Page: 3-42)
		Build simple web site using content management systems (Code: 107911L3, Page: 3-95)

	1	T
T.2 – Routine housekeeping (including maintenance and back-up)	2	Implement system maintenance procedures (Code: 107893L2, Page: 3-62) Restore system or files from backups (Code: 107897L2, Page: 3-70) Perform system backup (Code: 107901L2, Page: 3-77) Perform simple web page update (Code: 107908L2, Page: 3-90)
	3	Maintain website performance (Code: 107910L3, Page 3-94) Maintain website (Code: 107912L3, Page 3-97)
T.3 – Administering use of systems and equipment (including access control)	1	Understand the principle of troubleshooting (Code: 107862L1, Page: 3-3)
	2	Provide support for different operating systems (Code: 107894L2, Page: 3-64) Monitor server system status (Code: 107898L2, Page: 3-72)
	3	Perform basic system administration (Code: 107903L3, Page: 3-81) Provide support to mobile device users (Code: 107904L3, Page: 3-82) Perform remote support (Code: 107907L3, Page: 3-88)
T.4 – Assuring security (including service performance and continuity, preventing mis-use and authorised access,etc.)	1	Understand the principle of data security (Code: 107863L1, Page: 3-5)

	2	Detect and protect against email spam (Code: 107877L2, Page: 3-30)
		Create and maintain user accounts on server (Code: 107885L2, Page: 3-46)
		Perform fundamental data centre operations (Code: 107902L2, Page: 3-79)
	3	Configure user access control on server (Code: 107886L3, Page: 3-48)
		Administer basic network security
		(Code: 107887L3, Page: 3-50) Administer system security
		(Code: 107888L3, Page: 3-52)
		Administer basic website security (Code: 107889L3, Page: 3-54)
		Administer perimeter firewall (Code: 107890L3, Page: 3-56)
		Strengthen workstation protection (Code: 107891L3, Page: 3-58)
T.5 – Assuring the physical operating environment (including power supply, etc.)	1	Understand the principle of data protection (Code: 107864L1, Page: 3-6)
	2	Perform fundamental data centre operations (Code: 107902L2, Page: 3-79)
T.6 – Coordinating maintenance work (undertaken by suppliers)	2	Work with service providers/vendors/developers (Code: 107868L2, Page: 3-13)
		Perform fundamental data centre operations (Code: 107902L2, Page: 3-79)
T.7 – Handling service level monitoring (including reporting)	1	Perform next level escalation (Code: 107860L1, Page: 3-1)
	2	Perform fundamental data centre operations (Code: 107902L2, Page: 3-79)
T.8 – Handling problem reporting (including initial trouble-shooting)	2	Keep user or client informed of status of work (Code: 107866L2, Page: 3-9)

Resolve email problems (Code: 107878L3, Page: 3-32) Troubleshoot network issues (Code: 107884L3, Page: 3-44) Troubleshoot client device hardware issues (Code: 107905L3, Page: 3-84)
(Code: 107884L3, Page: 3-44) Troubleshoot client device hardware issues
issues
(Code: 107905L3, Page: 3-84)
Troubleshoot Operating System issues (Code: 107906L3, Page: 3-86)
Troubleshoot web browser and
connection issues (Code: 107909L3, Page: 3-92)
T.9 – Advising end-users (including training and helpdesk services) 2 Provide support to users (Code: 107867L2, Page: 3-11)
Provide help desk support
(Code: 107899L2, Page: 3-74)
T.10 – Working with technical ** As this skill generally applied to UoCs in
documents various Support Areas, they are included as the element(s) of the applicable UoCs as appropriate.
T.11 – Inventory keeping and 1 Maintain inventories of
acquisition (including selection of equipment)equipment/software (Code: 107892L1, Page: 3-60)
2 Work with service
providers/vendors/developers
(Code: 107868L2, Page: 3-13)
Purchase computing
hardware/components (Code: 107900L2, Page: 3-76)
(Code. 107900L2, Fage. 3-70)
Perform fundamental data centre
operations (Code: 107902L2), Page: 3-79)
T.12 – Handling changes ** As this skill generally applied to UoCs in various Support Areas, they are included as the

S.1 – Communication and interpersonal competences (including skills involved in providing feedback to stakeholders)	2	Keep user/client informed of status of work (Code: 107866L2, Page: 3-9) Work with service providers/vendors/developers (Code: 107868L2, Page: 3-13) Coordinate application change requests with developer (Code: 107872L2, Page: 3-20)
S.2 – Problem solving (including handling of technical and non-technical problems)	1	Understand the principle of troubleshooting (Code: 107862L1, Page: 3-3)
	3	Troubleshoot application problems (Code: 107875L3, Page: 3-26) Resolve email problems (Code: 107878L3, Page: 3-32) Troubleshoot network issues (Code: 107884L3, Page: 3-44) Troubleshoot client device hardware issues (Code: 107905L3, Page: 3-84) Troubleshoot Operating System issues (Code: 107906L3, Page: 3-86) Troubleshoot web browser and connection issues (Code: 107909L3, Page: 3-92)
S.3 – Professional ethics and conduct (towards clients and society)	2	Understand professional ethics and conducts (Code: 107865L1, Page: 3-7) Comply with anti-bribery law and adopt a high standard of integrity in the operation and procurement of ICT products and services (Code: 107869L2, Page: 3-15)
	3	Provide support for handling professional ethics and conducts issues (Code: 107870L3, Page: 3-16)

S.4 – Compliance with legal and industry best practice in the areas of:	1	Understand the principle of data protection (Code: 107864L1, Page: 3-6)
 Personal data and business information Intellectual property rights Occupational health and safety Protection of systems and equipment Proper use of systems and equipment Procurement of systems and equipment 	3	Implement "clean" business practices, good controls and integrity management (Code: 107871L3, Page: 3-14)
S.5 – Keeping abreast with technology and service developments	** As this skill generally applied to UoCs in various Support Areas, they are included as the element(s) of the applicable UoCs as appropriate.	

Title	Perform next level escalation		
Code	107860L1		
Description	This unit of competency applies to IT support personnel who are responsible for providing technical support to users. All supporting personnel will need to understand and follow the organisation's escalation procedure so that he/she will have a guidance as when, how and whom to escalate to when in need of assistance. This UoC is concerned with technical issues escalation. Note: every organisation have different escalation procedures that corresponds to their business needs; some escalation procedures may even require support personnel to perform drills to ensure that the procedure is effective		
Level	1		
Credit	1		
Competency	Performance Requirements 1. Knowledge to perform next level escalation		
	 Possess good communication, listening, literacy and written skills Possess basic knowledge of the organisation support service procedures Understand the importance of following procedures and team work when providing user support Perform next level escalation 		
	 Understand Service Level Agreement (SLA) set by the organisation or department Comprehend the organisation escalation procedure. Example of contents in an escalating procedure: Contacts details of different level of escalation Level 1 support contact person and contact details Level 2 support contact person and contact details Level 3 support Supervisor Stages and situations to trigger escalation, such as when and what will need to escalate to level 1 and when and what to level 2, etc. Work with documents for escalation, such as escalation initiation form, etc. When escalating during a support session, follow the organisation escalation procedure and complete necessary documents as when required Participate in escalation drills if when required Exhibit professionalism 		
	 Possess customer service oriented attitude and escalate just at the right time Committed to improve quality services to users and customers 		
Assessment	The integrated outcome requirements of this UoC are the abilities to:		
Criteria	 Comprehend the organisation's escalation procedures and understand when, how and whom to escalate from the guidelines of the procedure Effectively perform escalation to ensure SLA of the organisation or department are achieved Complete all necessary escalation documents in accordance with the organisation standards 		
Remark			

Title	Understand the System Development Life Cycle for technical support
Code	107861L1
Description	This unit of competency applies to all IT practitioners providing technical support at work place. IT practitioners encounter many different life cycles in their industry and one of the most important life cycle is System Development Life Cycle (SDLC). Operation support and service personnel need to appreciate the concept of SDLC and how it affects them
Level	1
Credit	1
Competency	Performance Requirements 1. Knowledge for understanding the System Development Life Cycle for technical support
	 Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedures, etc. Possess logical thinking and diagnostic skills Possess basic knowledge of Occupational Safety procedures Understand the System Development Life Cycle for technical support
	Understand the stages of the SDLC and variants/adaptations of SDLC, such as: Equipment Life Cycle Production Life Cycle ICT Life Cycle PC life Cycle PC life Cycle Project management Cost management Human resources management Human resources management Equipment/service request Equipment/service purchase Installation Configuration Support Maintenance, Equipment retirement Endown as: Installation Maintenance, Equipment retirement Examples and variants/adaptations of SDLC, such as: Installation Maintenance, Equipment retirement Examples and variants/adaptations of SDLC, such as: Installation Maintenance, Equipment retirement Examples and variants/adaptations of SDLC, such as: Installation Maintenance, Equipment retirement
	 Committed to resolve problems Follow organisation safety guidelines and procedures when troubleshooting and/or performing rectification of equipment
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	 Understand the basic concept and objectives of the SDLC and aware of different variants or adapted life cycles and where it affects them in their daily work activities Map work activities of support and service personnel with the different stages of SDLC or variants
Remark	

Title	Understand the principle of troubleshooting			
Code	107862L1			
Description	This unit of competency applies to all IT personnel who are involved in production work such as: technical support, software development, system installation, etc. There are many kinds of troubleshooting, including: configuration troubleshooting, program troubleshoot (debugging), system troubleshooting, network troubleshooting, etc. The specific troubleshooting that required specialised technical skills will be covered elsewhere. This UoC is concerned with general principles of troubleshooting which illustrates the common competencies for troubleshooting			
Level	1			
Credit	3			
Competency	Performance Requirements 1. Knowledge for understanding the principle of troubleshooting Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedure, etc. Possess basic communications for liaising with users or vendors Possess logical thinking and diagnostic skills Possess basic knowledge of hardware, OS and system scripting Possess basic knowledge of Occupational Safety procedures 2. Understand the principle of troubleshooting Understand the problem from: User Proplem log/report Symptoms Understand the importance to verify the problem actually does exist using combination of techniques including but not limited to the following: Reproduce the problem Systematic questioning user Apply tools to detect the problem Study reports and event logs Analyse error messages Understand the use of different techniques to perform fault finding and produce a list of probable causes, including but not limited to the following: Visual checks Use fault finding tools to collect and analyse data Analyse the logic of software against program design Program testing Understand the next step is planning to resolve problems including making provision for rollback when applied solution fails to correct the problem			
	 Committed to resolve problems Follow organisation safety guidelines and procedures when troubleshooting and/or performing rectification of equipment 			
Assessment	The integrated outcome requirements of this UoC are the abilities to:			
Criteria	Understand the principle of troubleshooting and can systematically follow troubleshooting steps to verify and locate the problems			

	Understand that solutions can only be offered when one can correctly diagnose the probable cause of the problem
Remark	

Description This unit of competency applies to all IT practitioners being responsible, handling or work with data. They need to understand that data is one of the most important assets of the organisation it must be protected. To be in a position to protect the organisation assets, they need to be aware of the data vulnerabilities. In addition, they need to understand personal ethics and apply industry best practices are important to the security of the organisation's data. Level 1 Competency 1 Performance Requirements 1. Knowledge for understanding the principle of data security Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedure, etc. Possess basic communications for liaising with users or vendors Understand the principle of data security Understand data is the asset of organisation and the importance of data Understand vulnerability and risks of data, such as: Theft Loss Negligence Insecure practices Understand security principles, including: Confidentiality Integrity Authentication Non-repudiation Availability Accessibility Understand different data security protections and techniques Understand the organisation's data security guidelines and procedures Understand the importance of being ethical and apply industry best practices for data security in work place Export Export Export Deferment Deferm	Title	Understand the principle of data security		
data. They need to understand that data is one of the most important assets of the organisation it must be protected. To be in a position to protect the organisation assets, they need to be aware of the data vulnerabilities. In addition, they need to understand personal ethics and apply industry best practices are important to the security of the organisation's data. Level 1 Competency 1 Performance Requirements 1. Knowledge for understanding the principle of data security Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedure, etc. Possess basic communications for liaising with users or vendors Understand the principle of data security Understand dulnerability and risks of data, such as: Theft Loss Negligence Insecure practices Understand security principles, including: Confidentiality Integrity Authentication Non-repudiation Availability Accessibility Understand different data security protections and techniques Understand international data and information security standards. For example: ISO 27001 Understand the importance of being ethical and apply industry best practices for data security in work place Exhibit professionalism Committed to protect the assets of the organisation by following and complying with organisation and regulatory security standards Be an advocate of data security and protection The integrated outcome requirements of this UoC are the abilities to: Understand different vulnerabilities of the organisation's data Understand the importance of possessing good security practices and ethics to ensure the organisation data is protected	Code	107863L1		
Credit 1 Competency Performance Requirements 1. Knowledge for understanding the principle of data security • Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedure, etc. • Possess basic communications for liaising with users or vendors 2. Understand the principle of data security • Understand data is the asset of organisation and the importance of data • Understand vulnerability and risks of data, such as: • Theft • Loss • Negligence • Insecure practices • Understand security principles, including: • Confidentiality • Integrity • Authentication • Non-repudiation • Availability • Understand different data security protections and techniques • Understand international data and information security standards. For example: ISO 27001 • Understand the importance of being ethical and apply industry best practices for data security in work place 3. Exhibit professionalism • Committed to protect the assets of the organisation by following and complying with organisation and regulatory security standards • Be an advocate of data security and protection Assessment Criteria The integrated outcome requirements of this UoC are the abilities to: • Understand different vulnerabilities of the organisation's data • Understand the importance of possessing good security practices and ethics to ensure the organisation data is protected	Description	data. They need to understand that data is one of the most important assets of the organisation it must be protected. To be in a position to protect the organisation assets, they need to be aware of the data vulnerabilities. In addition, they need to understand personal ethics and apply		
Competency Performance Requirements 1. Knowledge for understanding the principle of data security Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedure, etc. Possess basic communications for liaising with users or vendors 2. Understand the principle of data security Understand data is the asset of organisation and the importance of data Understand vulnerability and risks of data, such as: Theft Loss Negligence Insecure practices Understand security principles, including: Confidentiality Integrity Authentication Non-repudiation Non-repudiation Availability Accessibility Understand different data security protections and techniques Understand different data security protections and techniques Understand international data and information security standards. For example: ISO 27001 Understand the importance of being ethical and apply industry best practices for data security in work place 3. Exhibit professionalism Committed to protect the assets of the organisation by following and complying with organisation and regulatory security standards Be an advocate of data security and protection Assessment Criteria The integrated outcome requirements of this UoC are the abilities to: Understand the importance of possessing good security practices and ethics to ensure the organisation data is protected	Level	1		
1. Knowledge for understanding the principle of data security Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedure, etc. Possess basic communications for liaising with users or vendors 2. Understand the principle of data security Understand data is the asset of organisation and the importance of data Understand vulnerability and risks of data, such as: Theft Loss Negligence Insecure practices Understand security principles, including: Confidentiality Integrity Authentication Non-repudiation Availability Understand different data security protections and techniques Understand the organisation's data security guidelines and procedures Understand international data and information security standards. For example: ISO 27001 Understand the importance of being ethical and apply industry best practices for data security in work place 3. Exhibit professionalism Committed to protect the assets of the organisation by following and complying with organisation and regulatory security standards Be an advocate of data security and protection Assessment Criteria The integrated outcome requirements of this UoC are the abilities to: Understand different vulnerabilities of the organisation's data Understand the importance of possessing good security practices and ethics to ensure the organisation data is protected	Credit	1		
the organisation data is protected	Assessment Criteria	1. Knowledge for understanding the principle of data security Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedure, etc. Possess basic communications for liaising with users or vendors 2. Understand the principle of data security Understand data is the asset of organisation and the importance of data Understand vulnerability and risks of data, such as: Theft Loss Negligence Insecure practices Understand security principles, including: Confidentiality Integrity Authentication Non-repudiation Availability Accessibility Understand different data security protections and techniques Understand international data and information security standards. For example: ISO 27001 Understand the importance of being ethical and apply industry best practices for data security in work place 3. Exhibit professionalism Committed to protect the assets of the organisation by following and complying with organisation and regulatory security standards Be an advocate of data security and protection The integrated outcome requirements of this UoC are the abilities to: Understand different vulnerabilities of the organisation's data		
Remark				
	Remark			

Title	Understand the principle of data protection		
Code	107864L1		
Description	This unit of competency applies to all IT practitioners being responsible for, handling or working with personal data. In the age of big data and Internet of thing (IoT) personal information are everywhere and potentially be misused; All practitioners should understand and comply with the data protection principles, as do the organisation they work for, when collecting, holding, processing or using personal data in Hong Kong.		
Level	1		
Credit	1		
Assessment Criteria	Performance Requirements 1. Knowledge for understanding the principle of data protection: Possess good literacy skills that can read various product technical manuals, work instructions, work procedures, organisational guidelines and procedure, etc. Possess basic knowledge of data security Possess basic knowledge of Occupational Safety procedures 2. Understand the principle of data protection Understand why there is a need for data protection, such as privacy requirements applicable to data of their customers, employees and suppliers Understand Hong Kong Personal Data (Privacy) Ordinance. In particular when collecting, holding, processing and using personal data, businesses should comply with the data protection principles set out in the Ordinance relating to: the purpose and manner of collection of personal data the accuracy and retention of personal data the use of personal data the security of personal data the security of personal data the security of personal data Understand and comply with the organisation's data protection policies Understand security protection requirements when handling personal data and apply suitable data security techniques with industry best practices for optimal protection that comply with the organisation and regulatory requirements Exhibit professionalism Committed to take all practicable steps to ensure that personal data is protected from unauthorised or accidental access, processing, erasure, loss or use Participate to improve the organisation's data protection procedures		
	 Understand why data protection is important and the need for data protection policies in an organisation Understand the principles of data protection 		
Remark			

Code 107865L1 Description This unit of competency applies to IT support personnel. IT professionals of all levels must appreciate the importance of professional ethics and to comply with professional code of conducts at workplace. Level 1 Credit 3 Competency Performance Requirements 1. Knowledge for understanding professional ethics and conducts: • Possess good literacy skill that can understand technical and non-technical document Possess good knowledge of the organisation's culture and ethics • Possess good knowledge of the organisation's code of conducts • Understand the importance of compliance of professional ethics and code of conducts	Title
appreciate the importance of professional ethics and to comply with professional code of conducts at workplace. Level 1 Credit 3 Competency Performance Requirements 1. Knowledge for understanding professional ethics and conducts: • Possess good literacy skill that can understand technical and non-technical document Possess good knowledge of the organisation's culture and ethics • Possess good knowledge of the organisation's code of conducts	Code
Credit Competency Performance Requirements 1. Knowledge for understanding professional ethics and conducts: Possess good literacy skill that can understand technical and non-technical document Possess good knowledge of the organisation's culture and ethics Possess good knowledge of the organisation's code of conducts	Description
Competency Performance Requirements 1. Knowledge for understanding professional ethics and conducts: • Possess good literacy skill that can understand technical and non-technical document • Possess good knowledge of the organisation's culture and ethics • Possess good knowledge of the organisation's code of conducts	Level
 1. Knowledge for understanding professional ethics and conducts: Possess good literacy skill that can understand technical and non-technical documen Possess good knowledge of the organisation's culture and ethics Possess good knowledge of the organisation's code of conducts 	Credit
2. Understand professional ethics and conducts • Observe code of conducts related to professional interests, included but not limited to the following: • Pollow the 10 commandments of computer ethics, such as: • Not use computer to steal • Not use computer to harm people • Not interfere with other people's computer work • Etc. • Perform duties with integrity, trustworthy and honesty, due care and diligence Avoid any situations which could lead to conflict of interest • Have knowledge of professional standards, ethics and relevant legislations related to professional activities • Honour and not knowingly infringe property and copy rights • Respect confidentiality and not disclose or use for personal gains • Report or seek advice from supervisor when observed a breached of organisation's code of conducts or irregularities • Observe code of conducts related to public interests, included but not limited to the following: • Conduct professional activities: • with due regards for public health, privacy, security and wellbeing • without discrimination on sex, sexual orientation, marital status, nationality, colour, race, ethnic origin, religion, age or disability • With due regards to personal data privacy, • Carryout adequate protection of personal data in terms of collection, retention, security and use • Observe code of conducts related to legal interests, included but not limited to the following • Be familiar and abide laws of relevant professions, including but not limited to the following • Personal Data (Privacy) Ordinance • The Unsolicited Electronic Message Ordinance • Prevention of Bribery Ordinance • The Unsolicited Property Related Legislation (Trademarks laws, Patents	

	Adhere to the organisation's professional conducts and followed all work procedures and standards
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to: Observe and follow the organisation's code of conductions when performing professional duties Be knowledgeable of public interest related codes of conducts and ethics Be knowledgeable of legal interest codes of practice
Remark	

Title	Keep user/client informed of status of work				
Code	107866L2				
Description	This unit of competency applies to IT personnel who provides work status to users or clients where users can be different categories of internal and/or external. The type of work can be: support, installation, maintenance work or production work. The format and the timing of work status depends on the type of work and length of work which the practitioners need to judge.				
Level	2				
Credit	1				
Competency	Performance Requirements 1. Knowledge for keeping user/client informed of status of work				
	 Possess good communication and interpersonal skills Possess good written skills Possess basic knowledge of the organisation's guideline for customer support Understand and appreciate the importance of providing work status Keep user/client informed of status of work 				
	Comprehend the organisation's guidelines and procedures for customer service and understand why the need to keep user/client informed of work status, included but not limited to the following reasons: Trigger start of work or signify end of work Allow user/client to plan: their schedule contingencies Provide transparency of work Personal professionalism Organisation's image Select the appropriate format and length of work status, including but not limited to the following: Formal project report Verbal (face to face, phone call, recorded message, etc.) Simple sign (nod of the head, thumbs up, etc.) Short written note (on standard form, email, plain paper, etc.) Determine appropriate time to communicate the work status Start of work End of work Different stages/phases of work Determine the level of detail for the communication of work While communicating the work status, ensure the user/client: Receive the reported status Understand the reported status Understand the reported status Understand the reported status Always protect the interest and image of the organisation				
	Always ensure user/client aware of the status of the work				
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:				
	 Understand the importance of keeping user/client informed of work status Provide work status to user/client in the correct format, correct level and at appropriate time 				

Functional A	Area - Core Skills		

Title	Provide support to users				
Code	107867L2				
Description	This unit of competency applies to IT support personnel who are responsible for providing technical support to users. This UoC illustrates the most common competences to provide support to users for application in their daily duties at their work place.				
Level	2				
Credit	3				
Competency	Performance Requirements 1. Knowledge to provide support to users				
	 Possess good communication, listening and interpersonal skills Possess skills required to perform troubleshooting, provide instructions systematically and remote problem solving Possess good knowledge of the products which are being supported Possess basic knowledge of organisation's internal support record system and support/problem knowledge base systems Provide support to users Understand Service Level Agreement (SLA) set by the organisation or department 				
	Identify the support and type of issues that users are experiencing by applying different skills, including but not limited to the following: Calm users and stay calm: Many users seek help only as a last resort which mean they are frustrated and often annoyed. Always helps to calm users so that information can be gathered Patience: users have wide range abilities. Hence, some users will require extra efforts to support Attentive: it is important to pay attention to individual user interactions (watching the language/terms that they use todescribetheir problems), as sometimes cannot describe the issues with verbal words Stay confident: to provide the impression that the problem is not serious and transfer the confidence to the user Time management: knowing how long to spend on the issue or troubleshooting before escalate for assistance Dynamic and resourceful: not every user's issues are the same. Need to be resourceful for troubleshooting and finding solutions Prepare the supporting plan to troubleshoot and provide solutions to the reported issue which may be either on premise or remotely Perform before and after event procedure, including but not limited to the following: Complete all the required documents in accordance with the organisation's procedures, such as problem reports, etc. Liaising with vendors for product information, parts, etc. Liaising with service providers on purchased service Coordinating with onsite engineers 3. Exhibit professionalism				
	 Possess customer service oriented attitude Apply industry best practices for user support and being up-to-date with technology trends including but not limited to: cloud computing, Internet of Things (IoT), virtualisation technologies, and mobile technologies 				

Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Communicate with users to effectively and efficiently to obtain required information on issues encountered by the user Provide help to users effectively Perform before and after support procedures effectively
Remark	

Title	Work with service providers/vendors/developers			
Code	107868L2			
Description	This unit of competency applies to junior Information Technology (IT) personnel who have a need to work with service providers, vendors or developers on different matters, including acquisition of product information, purchasing of equipment, and follow up issues. It is essential to maintain good relationship with suppliers, vendors or developers. However, one must be cautious, exhibit professionalism, but not violate organisation guidelines. Unless for small purchase, IT personnel of this level who is involved in the procurement process is expected mainly playing the role of assisting in the purchasing process rather than deciding or authorising the purchase.			
Level	2			
Credit	3			
Competency	Performance Requirements 1. Knowledge for working with services/vendors/developers: • Possess good literacy, communication, interpersonal and negotiation skills • Possess detail knowledge of the organisational contract negotiation policies and guidelines • Possess good experience with organisation's procurement procedures and guidelines • Understand different methodologies for measuring and monitoring supplier performance • Possess good knowledge of IT product and trends • Possess good knowledge of the government guidelines on Prevention of Bribery Ordinance and Clean Business Practices 2. Work with service providers/vendors/developers • Seek product information from suitable suppliers, vendors or developers • Communicate in a friendly manner • Convey precisely what product information is needed as well as providing accurate and correct receiving communication details • Collect and/or document product information from suppliers, vendors or developers • Assisting procurement process • Follow the organisation's guideline to formulate Request for Quotation (RFQ) including: • Identify the required number of quotations needed (may depend on the cost of product) • Determine the method of seeking quotations (tendering, verbal, written, etc.) • Create the RFQ documents • Identify and liaise with suitable suppliers, vendors or developers that are willing to receive RFQ. • Send the RFQ to suppliers, vendors or developers and follow up to ensure RFQ has been received • Process the returned quotations fairly and equally, including: • Formulate a comparison document containing the RFQ specification items in order priority • Systematically map the RFQ items against the returned quotations • Identify and highlight any items needed special attention • Package all sourced information with RFQ comparison and forward to appropriate stakeholders for decision making			

	Follow up on issues and discrepancies Identify and investigate causes of issues and discrepancies with suppliers, vendors or developers Negotiate and resolve the issue, positively. Amendment on previous agreement may be required. Document agreement and amendment Communicate approved amendments to suppliers, vendors or developers and relevant stakeholders 3. Exhibit professionalism	
	 Exhibit professional ethics when handling such as: All suppliers are treated equally All tenders are followed-up fairly etc. When procuring products always follow the organisation's and the ICAC guideline Always look after the interest of the organisation 	
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Use tactful skills when dealing with supplier, vendors or developers during information seeking Follow the organisation guidelines when dealing with suppliers, vendors or developers Achieve the objectives and maintain good relationship with suppliers, vendors or developers 	
Remark	IT personnel involved with procurement cycle should refer the following UoC and applies the good practices: 107871L3 – Implement "clean" business practices, good control and integrity management	

Title	Comply with anti-bribery law and adopt a high standard of integrity in the operation and procurement of ICT products and services			
Code	107869L2			
Description	This unit of competency (UoC) is applicable to staff involved in the operation and procurement of ICT products and services in an organisation. It involves a basic understanding of the importance of compliance with the law, key provisions of the anti-bribery law in Hong Kong as well as ethical and integrity requirements; an awareness of the related challenges that may arise in the work environment in the industry, and knowledge of how to deal with them; and development of a high standard of integrity, and an ethical as well as law-compliant culture.			
Level	2			
Credit	1			
Competency	Performance Requirements 1. Knowledge of the anti-bribery law in Hong Kong, ethical and integrity requirements, and the related challenges:			
	 Understand the importance of compliance with the law and business ethics to the proper functioning and well-being of individuals, businesses, and society Understand the key provisions of the Prevention of Bribery Ordinance Understand the values, requirements and expectations of business ethics, including fairness, justice, impartiality, integrity, fiduciary duty, confidentiality, etc. Understand the importance of complying with the organisation's code of conduct and house rules Comply with anti-bribery law and adopt a high standard of integrity in the operation and procurement of ICT products and services 			
	 Develop a law-compliant and ethical culture, and a high standard of personal integrity Ensure that one's performance of duty and personal behaviour complies with the Prevention of Bribery Ordinance and related laws Ensure that one's performance of duty and personal behaviour complies with business ethics principles, integrity requirements, and the company's code of conduct and house rules Be able to identify potential risks of violation of law, and seek attention of senior management or appropriate authority as necessary Exhibit professionalism 			
	 Possess and exhibit a high standard of personal integrity as well as law-compliant and ethical culture in performing one's duties; and Understand the corruption/integrity challenges that may arise in the work environment, and be able to deal with them properly 			
Assessment	The integrated outcome requirements of this UoC are the abilities to:			
Criteria	 Develop a law-abiding awareness, gained a practical understanding of the anti-bribery law and common corruption challenges at work, and being capable to deal with them properly Gain a good understanding of the expected standard of integrity and common ethical challenges at work, and being capable to deal with them properly. 			
Remark				

Title	Provide support for handling professional ethics and conducts issues			
Code	107870L3			
Description	This unit of competency applies to supervisors of IT support personnel. Code of ethics are broad guidelines that restricted to certain situation at workplace and cannot be applied to all situation. Hence, when cases are reported it needs to be investigated and handle correctly to ensure that the action is complied with the code of ethics itself.			
Level	3			
Credit	3			
Competency	Performance Requirements 1. Knowledge for providing support for handling professional ethics and conducts issues:			
	 Possess good listen and communication skills to understand reported ethical issues and gather related facts Possess people management skills deal with people of different level and different departments Possess detailed knowledge of the organisation's code of ethics Possess detail knowledge of the organisation's guide on professional conducts Understand the importance of professional ethics compliance and effects it has on the organisation Provide support for handling professional ethics and conducts issues 			
	 Patiently listen to reported professional ethics issue and obtain all relevant facts without drawing any conclusion or judgements Identify the ethical issues from facts by referring to the organisation's code of conduct guidelines and ethics standards, if any Investigate and verify the reported ethical issues Determine the impacts and gravity the issue has on the organisation (reputation, operation, customer and staff) and the offender. Also determine social and legal impacts Identify and weight out all alternatives persons/parties who can resolve the dilemma, including: Human Resource Next higher level of authority Law enforcement Identify the consequences of each alternative Recommend appropriate action in accordance with the organisation guidelines for handling ethical and code of conduct issues, including completing documents 3. Exhibit professionalism			
	Committed to adhere to the industry and organisation's professional ethics and be fair and unbiased when handling ethical and code of conduct issues			
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Understand, collect and investigate the reported ethical or code of conduct issue in accordance with the organisation's guidelines Identify the true impact the ethical issue or code of conduct had, in respect to the organisation, operation, customer, staff including the offender Recommend corrective action in accordance with the organisation guidelines after taken into account all relevant facts, weighted the effects and consequences, after a breach of ethics or code of conducts 			

Functional Area - Core Skills					
Remark					

Title	Implement "clean" business practices, good controls and integrity management
Code	107871L3
Description	This unit of competency is applicable to managerial staff and staff entrusted with supervisory role involved in ICT functions, e.g. purchasing, contract management, staff management. Practitioners should be capable of implementing "clean" business practices, proper controls and good integrity management in day-to-day operations, and helping their organisations adopt and put in place relevant practices and measures.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge of anti-bribery legislation, risk areas in the industry and basic principles of "clean" business practices, internal control and good integrity management:
	 Understand the key legal requirements of the Prevention of Bribery Ordinance and what company staff should know about it, and "clean" business practices in line with the requirements Understand and be aware of the importance of staff integrity issues Understand the key elements of a good integrity management programme for an organization and how to implement it Understand the risks of corruption/malpractice in various common functions/processes in the industry Understand the principles of good internal control and preventive measures, and their application to common functions/processes Understand the role and duty of a supervisor in respect of managing staff integrity, exercising proper supervisory controls and ensuring "clean" business practices in day-to-day operations Implement "clean" business practices, good controls and integrity management
	 Advise and assist senior management to adopt, and assist the organisation to implement, "clean" business practices, internal controls and integrity management programme (e.g. company code of conduct) Exercise effective supervision over their staff and day-to-day operations (in respect of ensuring integrity and "clean" business practices) Respond to integrity issues and challenges, and provide guidance/advice to subordinates/management, and/or assist the organisation, in managing such issues Inspire upon and set examples for subordinates and other staff on integrity and "clean" business practices Provide training or coaching to enhance staff awareness of integrity issue and clean business practices Exhibit professionalism Apply best practices to help implement good integrity management, raise staff awareness of the anti-bribery law and integrity issues, and guide them on such matters
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	 Apply knowledge in the basic legal requirements of anti- bribery law Assist the company in implementing good integrity management; and Assist the company in adopting and implementing "clean" business practices and basic/key internal controls to mitigate the risks of corruption/malpractice in performing key ICT functions

Functional A	rea - Core Skills		

Remark				
--------	--	--	--	--

Title	Coordinate application change requests with developer
Code	107872L2
Description	This unit of competency applies to IT support personnel. Many systems are tailor-built due to special features and functions needed and canned packages cannot provide. The development work may be internal or external. As errors are being identified and new functions are required, a single contact point to coordinate with developers is required. This UoC will synonymously use "change request" for either error report and functional change request.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge for coordinating application change requests with developer
	 Possess good interpersonal and communication skills for liaising with users and developers
	 Possess basic knowledge of change management concept Possess good knowledge of the organisation's change record system Good teamwork attitude, self-disciplined and resourceful Coordinate application change requests with developer
	 Received change request from user by "change request form" Verify details of change request and perform initial filtering based on organisation's change control procedure Record the change request into internal record system with a change control ID number Forward to supervisor to approve the change request or error report Agree with change controller and allocate the level of priority for the change request Forward change request to developer with indication of priority level Liaise new change request with developer Gather details of change request for developer Acquire assigned reference details from developer and timeline for completion of work Update developer given reference details to corresponding change request Regularly monitor change request and its status. Contact developer for status may be required Liaise with users relating to change requests, such as: Provide status of change requests, such as: Provide status of change such as: accepted, rejected, ref. ID, etc. Developer need for extra details related to the change request
	 Apply industry best practices for change management process and follow the organisation change control procedures to ensure all change control records are well maintained and updated

	Take responsibility and accountable for coordination work and be impartial between users and developers regarding change requests
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Understand change request made by users and can accurately record it into the organisation's change control record system Convey adequate details of change request to developer that enable them to accurately assess the viability and plausibility of performing requested changes and can give an estimate of completion time Monitor progress of change requests systematically in such a manner where important/critical change requests demand more frequent follow up and less critical ones are reported on scheduled dates
Remark	

Title	Install and configure Apps on client devices		
Code	107873L2		
Description	This unit of competency applies to IT support personnel who are responsible for installing software applications (Apps) on different computing clients such as: personal computers (PC), notebooks, tablets and smartphones. When installing Apps for user some minimal training on use of the Apps would be needed		
Level	2		
Credit	3		
Competency	Performance Requirements 1. Knowledge for installing and configuring Apps on client device: Possess good troubleshooting skills Possess basic training skills Possess basic knowledge of operating different computing clients Possess basic knowledge of installing software application Possess basic knowledge of reading technical manual and following software installation and configuration instructions Possess basic knowledge of the organisation health and safety guideline Install and configure Apps on client devices Comprehend the software installation request from supervisor or user Prepare for installation Comprehend a basic function overview, installation details and configuration details of the Apps Obtain installation media of the Apps Ensure the client devices conform to the minimum hardware requirements and sufficient storage space Locate or purchase the Apps' installation key or license, if required Prepare the installation media For PCs and notebooks, mount installation media For Pcs and notebooks, mount installation media For tablets and smartphones, locate the Apps in the "market store" of the mobile platform. Example; IOS = App Store, Android = Play store, etc. Follow the installation instructions of the Apps during the installation Enter the license or installation key, if required Configure the Apps with required settings that complied with the organisation security policy. Extra care should be paid to mobile Apps to avoid giving unnecessary authorisation to access device and personal information Perform simple test to ensure the Apps can function normally in the expected manner. Troubleshoot any error messages during the installation and find rectification solutions before restarting installation Complete internal documents and record configuration setting in accordance with the organisation's procedure Exhibit professionalism Possess services attitude with desire to assist users with problems Follow organisation safety guidelines and procedures when performing installation and configuring Apps on		
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to: • Perform preparation for installation process		

	 Complete installation and configuration of Apps on the client device that meets the need of user and complied with the organisation security standards Provide sufficient instructions or training to the user to enable them to operate the App with minimum problem
Remark	

Title	Perform application configuration		
Code	107874L2		
Description	This unit of competency applies to IT support personnel who are responsible for supporting application configuration on different computing clients. The configurations are performed either at initial application installation or when there is a changed need requested by users or organisation wide. Configuration can be of different level ranging from simple cosmetic adjustment match individual users need to functional and features specific configuration which applied to companywide. For example, all pdf readers must support multi-language (English and Chinese) and has commenting functions.		
Level	2		
Credit	3		
Competency	Performance Requirements 1. Knowledge for performing application configuration		
	 Possess good reading skills to understand technical manual and follow software installation and configuration instructions Possess basic training skills Possess basic knowledge of operating different computing clients Possess good knowledge of installing software, configuring applications and script programming Possess basic knowledge of application testing Perform application configuration 		
	 Comprehend the application configuration requirement from work order or from user request Review vendor documents to determine whether the required changes/configuration is available and can be performed on the application Comprehend from appropriate technical documents, from vendor or other sources, to determine how configuration is performed on the application, such as: Menu driven within the application Direct editing of configuration file For menu driven configuration method, locate which menu and what option settings For configuration file settings method, identified name of configuration file and used appropriate editor to add/change settings on the file which configures the functions required by the user After completed the configuration, perform appropriate tests to ensure the application functions are performing as required Where necessary, provide operation instructions and/or provide basic tutorial to users on usage of configured functions Complete internal documents and record configuration setting in accordance with the organisation's procedure Exhibit professionalism 		
	 Committed to ensure completed work is free from error and function as required Follow organisation safety guidelines and procedures when performing configuration work 		
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:		

	 Fully comprehend the configuration requirements and are well prepared for the configuration work, identified of where, and how to make the required configuration settings on the application Perform the required configuration and satisfactorily test the application before release for general use Complete the after configuration document in accordance with the organisation procedure and provide sufficient instructions or coaching to users on use of configured functions
Remark	

Title	Troubleshoot application problems		
Code	107875L3		
Description	This unit of competency applies to IT support personnel who are responsible for application support. When users encounter application issues they request help from support team. The support personnel general responsibility includes troubleshoot and collect necessary information to be forwarded to application developer or vendor when reporting the problem. Additionally, the support personnel will provide advice and/or attempt to adjust configuration (system or application) to enable the application function or to bypass the problem and enable the user to continue with work.		
Level	3		
Credit	3		
Competency	Performance Requirements 1. Knowledge for troubleshooting application problems		
	 Possess good interpersonal skills that can communicate effective with different level of users Possess good application troubleshooting skills Possess basic knowledge of organisation's application support guidelines and procedure Possess basic knowledge of the internal problem recording system Troubleshoot application problems Patiently listen to user or read problem report on symptoms of application problem and explain the actions will be performed and reason for the actions From internal records, from user, or from the client system, gather as much as possible on details relating to the problem application, including but not limited to the following: Type of application Hardware, environment and compatibility requirement Configuration details 		
	 Functions and features of the application Version/release number Collect various messages related to the application problem, include: System log Application log Error messages from the application Reconstruct the problem and analyse from available information to determine cause of problem, such as: Installation and configuration problem 		
	 Startup problem Insufficient system resource Incorrect input or output User incorrect operation During the recreation of the problem, record all actions performed, and/or capture all input and output, which will be forwarded to the application developer or vendor to assist application correction and for further detail analysis when required Attempt to correct or bypass the problem by performing some of following actions: Reconfigure the application Uninstall and re-install the application Adjust system resource for the application Perform simple tests to ensure the problem is corrected or bypassed before return it for user to use 		

	 Report the problem to application developer or vendor and forward the collected packaged details that include error messages, logs details, input and output details Complete the internal record keeping procedure in accordance with the organisation guidelines and requirements Exhibit professionalism Possess customer services attitude with desire to assist users with problems
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Communicate effectively with user to understand the issues of the application and collect sufficient information to re-create the problem Identify the cause of the application problem and follow the organisation procedures and guidelines to collect sufficient details that can be used for further analysis and can be forwarded to application developer or vendor to assist with correction of the application Provide suitable advice or perform appropriate setting corrections to application or system to enable it to continue function so that the user can continue with his/her work
Remark	

Title	Install and configure email clients
Code	107876L2
Description	This unit of competency applies to IT support personnel who are responsible for installing email clients on different computing clients. Computing clients can be personal computers or mobile/smart devices. For the context of this UoC, email clients refer to specialised email application and not browser based webmail which normally does not require installation on the user's device. An organisation would normally standardise the email client being used, but selection of email protocols (SMTP, POP, IMAP, MAPI) may differ to suit to different work styles (on one device or more than one device) and types of email servers.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge for installing and configuring email client: Possess good troubleshooting skills Possess basic training skills Possess detailed Knowledge of operating different computing clients Possess detailed Knowledge of installing software application Possess basic knowledge of the organisation health and safety guideline Possess good knowledge of common email protocols, such as SMTP, POP, IMAP and MAPI 2. Installing and configuring email client Comprehend the user's working style and agree with user on which is the best email protocol to use Prepare for installation Obtain installation media of the email client App Acquire email server configuration details including: Types of email protocol available Secure connection setting Port numbers Prepare the installation media For PCs and notebooks, mount installation media if extern or copy the installation program to the device For tablets and smartphones, locate the email App from the device's "Marketplace" Start the installation of email client, follow the installation instructions during the installation Enter the license or installation key, if required
	 Configure the email client with appropriate protocol to access and view email on the email server Test the email client with user's logon setting. Troubleshoot and rectify connection and access issues Provide instructions or training to user on how to logon and use the email client Complete internal documents and record configuration setting in accordance with the organisation's procedure Exhibit professionalism Possess services attitude with desire to assist users with problems

	Follow organisation safety guidelines and procedures when performing installation and configuring software applications on client devices
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	 Select and advise the user on best protocol to use based on user's working style Install and configure email client on user's client device successfully that can enable the user to send/receive emails and the procedure follows the organisation's standard guidelines -Pprovide sufficient instructions or training that enable the user to use the email client with minimum trouble in addition to logon and access their email service
Remark	This UoC is related to 107873L2 "Install and configure Apps on client devices"

Title	Detect and protect against email spam
Code	107877L2
Description	This unit of competency applies to IT support personnel who are responsible to support users with email issues. This UoC concerns support of email spam which is one of the biggest causes of email security risks. Support personnel will assist users when they encounter problems caused by spam emails, such as clearing problems like virus and spyware from the client machines, setting the email client to detect, filter and block spam email. Additional and more importantly they need to provide friendly advice on how to spot malicious email.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge for detecting and protecting against email spam Possess good troubleshooting skills Possess basic training skills Possess detail knowledge of email client applications Possess good knowledge of Internet security 2. Detect and protect against email spam Work with users to understand the nature of effect the spam email, including, unusual activities on their system, problems and symptoms which user is experiencing Apply troubleshoot techniques to determine the type of spam email, including but not limited to: Phishing and spoofing Malicious attachments Virus and malware Trojan horse Malicious macros embedded in documents Scams For malicious type, follow the organisation guidelines to apply damage control procedures to limit damages, such as stopping spreading of virus For "social engineering" type, follow the organisation security guideline to escalate the incident to supervisor (see Section 8 "Remarks") and advice and assist users to check if their personal identities and financial has been compromised Collect evidence of spam email for records and apply removal and cleaning/recovery procedures to remove email spam email Perform update of email client application on users' system and set filtering function to remove future junk/spam emails Provide some instructions and tutoring tips on spotting malicious spam emails, particularly on dealing with attachments Eully updated with Internet and email security Apply industry best practices to secure the organisation from email attacks
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to: • Detect the type of damages caused, if any, by the spam email • Take suitable actions and provide suitable advice to user to limit damages caused by the spam email

	Protect the users' system from receiving further spam email by configuring or adding functions into the email client and provide adequate and effective instructions or tutoring to the users
Remark	Please refer to 107860L1 "Perform next level escalation" for detail actions of escalation

Title	Resolve email problems
Code	107878L3
Description	This unit of competency applies to IT support personnel who are responsible for email client support. Many organisations and users are heavily dependent on using email for business and personal communication. In an organisation daily operation, users can experience many different issues, ranging from unfamiliar with functions of the email client to server connection problems. Because of the importance of email, support staff is expected to be able to resolve the problem quickly and immediately. This UoC will concentrate in the support of email client issues.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge for resolving email problems
	 Possess good communication and interpersonal skills Possess basic training skills Possess basic training skills Possess basic training skills Possess good knowledge of popular email clients Possess good knowledge of installing and configuring email clients Possess good knowledge of common email protocols, such as SMTP, POP, IMAP and MAPI Resolve email problems Politely and patiently to comprehend user report on email client issues and symptoms Access the email client through remote or on premise access to troubleshoot the email client, including but not limited to the following: Internet connection Email server configuration Account configuration System and email client application logs Email box limits The size limits of each email Browser compatibility issue, for webmail Identify area of possible issues and determine whether a solution exists from: The internal Trouble Ticket System (TTS)/Problem log Internet searching Email client's vendor Colleagues Proceed to rectify the issue, including but not limited to the following: Reconfigure email account login details Clear email box to make space Adjust browser settings for web application email client Uninstall and reinstall the email client Provide alternative method of emailing, such as: change from installed email client to use web based email client and vice versa Provide explanation on cause of issue and the rectification details to user. Also provide some instructions or tutoring on proper use of the email client Complete internal documents including create/update TTS/Problem log entries in accordance with the organisation's procedure

	3. Exhibit professionalism
	 Possess service attitude with desire to assist users with problems Be security conscious and always advise users to change their account password after the completion of work Follow organisation guidelines and procedures when dealing with users
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Use various troubleshooting techniques to identify issues and be able to escalate or seek help from colleagues when needed help
	Resolve the issues or provide alternative solution to the users so that the users can continue to communicate via email
	 Complete the documents and record the problem in accordance with the organisation standards and procedures
Remark	

Title	Build a small wireless LAN
Code	107879L2
Description	This unit of competency applies to junior IT personnel who are involved with construction of the organisation's network infrastructure. The main duties include installing, configuring of small wireless local area network (LAN) as well as performing user training on the use of the wireless LAN. However, during the planning and network design and sourcing of equipment for the wireless LAN he/she may be required to provide advice and assistance.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge to build a small wireless LAN:
	 Possess good communication and interpersonal skills Possess good knowledge of basic training skills Possess good knowledge of different network and wireless security risks Possess good knowledge of wireless LAN components and their functions Possess good knowledge of how to acquire technical manuals on wireless LAN equipment Understand the network needs of users and the organisation Possess good knowledge on use of network testing software Building a small wireless LAN
	Comprehend and assess the wireless LAN design diagram. Confirm and raise any concerns or suggestions with the designer or supervisor before purchase of equipment or install work. Area where he/she may assist include but not limited to the following: Evaluate and/or selection of wireless equipment Advice on any blind spots that affect the wireless signal Site survey Prepare for installation of wireless LAN Identify the location of wireless router/Access Point and can be connected to the wired local network or to Internet service provider Verify power availability for the wireless router Verify Access Point (AP) has mounting space and signal are not obstructed that reduced transmission efficiency Acquired network settings All required equipment have been checked, verified working, and installation manuals are available Install and configure the wireless router Perform a wireless coverage test. Install wireless extension device to increase network coverage and remove blind spots, if needed Configure security settings that conform to the network design and the organisation security policies Install and configure wireless LAN cards on personal computers or join mobile client and smartphone to the wireless LAN then perform the following tests: Test connection of the wireless network with user equipment to ensure general compatibility and access Perform speed tests to ensure client connection is of expected performance Perform security tests to ensure only authorised clients can connect to the wireless network

	 Label all wireless LAN equipment in accordance with the designed infrastructure plan/diagram Provide instructions sessions and/or tutoring to users on use of wireless network, topics include: Pairing with designated Service Set Identifier (SSID) Logon arrangements Use of wireless LAN equipment Document all installation activities and record configuration and security settings details in accordance with the organisation's guidelines and procedures Exhibit professionalism
	 All installation activities and preparation of documents were performed in accordance with organisation guidelines and standards Always protect the organisation against unauthorised wireless connection and apply industry network security best practices Follow the organisation's occupational health and safety guidelines and procedures when installing with network equipment
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Perform the necessary preparations before the installation of wireless LAN Install, configure and test the wireless LAN and equipment in accordance with the organisation's requirements and standards Provide sufficient and satisfactory training to users that enable them to access the organisation network resources
Remark	

Title	Install and configure network components/devices
Code	107880L2
Description	This unit of competency applies to support personnel who install and configure network components or devices in a small internal Local Area Network (LAN) environment. A small network would comprise of Internet connection with wireless and wired Internetworking devices such as switches, routers, wireless LAN Access Points (AP).
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge for installing and configuring network components/devices:
	 Possess basic network troubleshooting skills Possess good knowledge of system and network monitoring equipment Possess good knowledge of internetworking devices Possess good knowledge of network concepts, such as: Network types Types of cables and distance limits Wireless LAN Possess good knowledge of the TCP/IP protocol Possess basic knowledge of procedures for handling electrical devices Installing and configuring network components/devices
	 Comprehend the installation requirements including: Types of network component/device Verify location is suitable for the installation work Prepare for installation work Assess network component/device power and cabling needs Verify location is suitable for the installation Acquire the network component/device Acquire technical manuals and comprehend the installation and configuration instructions Acquire network configuration information for the network component/device Perform the installation of network component/device complying to the organisation and manufacturer's procedures Configure and test the network component/device to ensure it complies with the organisation's network requirement Clean installation site and return equipment to appropriate location Document the installation and configuration according to the organisation guidelines and standards Exhibit professionalism
	 Adhere to the organsiation's occupational safety procedure Well converse with industry's networking best practices
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Be well prepared for the installation work Follow the work order and install the network component/device according to the manufacturer and the organisation procedures Perform post installation procedures satisfactorily and well document the configuration details and installation work according to the organisation standard procedures

Functional Area - Network Support			
Remark			

Title	Setup content sharing on server
Code	107881L2
Description	This unit of competency applies to support personnel who are responsible for administering network content sharing on the organisation server to users. He/she would follow work order to setup required directory/folder on the server to permitted users to manage contents for sharing. Once the shared resources have been set some instructions or training in usage of the shared functions would be provided.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge for setup content sharing on server
	 Possess basic knowledge of common network servers Possess basic knowledge of the server file system Possess basic knowledge of network and content security Possess good knowledge of administering content sharing on server Possess basic knowledge of common network file sharing protocol, including: Server Message Block (SMB) Common Internet File System (CIFS) File Transfer Protocol (FTP) Setup content sharing on server
	Comprehend work order to determine the requirements for setup of content sharing on the server, including but not limited to the following: Folder name (physical folder and shared folder name) Folders size Owner of the folder User and user group name and access rights (read only, read/write, etc.) Security requirements Create a new directory/folder with the required name and set quota size according to the organisation's policy, if any Configure directory/folder with required access rights to allow appropriate users to access, download, upload file contents Configure security settings, including: Encryption of file sharing connection Password protections Perform simple tests, including: Shared folder is discoverable across the network User accessible Contents can be maintained (upload, delete) by authorised user Content is protected from unauthorised user Provide instructions and/or tutoring to users on usage of the network sharing functions Exhibit professionalism
	Committed to serve users and protect the organisation servers
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Fully comprehend the work order and able to clarify ambiguous requirements Setup the content sharing on the server in accordance with the work order requirements and the organisation's standards and policies

	Provide clear instruction or training to users on usage of the network shared functions
Remark	

Title	Install and configure client/server application
Code	107882L3
Description	This unit of competency applies to support personnel who install and configure client/server application at workplace. The installation may be for a fresh deployment of the organisation wide client/server application or re-installation when client/server application is having issues. The type of client/server application this UoC refers to is of "tightly coupled" type like POS (Point Of Sales) systems rather than "loosly coupled" type like web browser to web server (any). Also it is installed in an internal network.
Level	3
Credit	6
Competency	Performance Requirements 1. Knowledge for installing and configuring client/server application • Possess basic literacy skills to comprehend work orders and technical documents • Possess basic knowledge of networking concept • Possess good knowledge of client and server concept in particular • Possess good knowledge of common operating systems (server and client) • Possess good knowledge of testing and troubleshooting client/server applications 2. Install and configure client/server application • Develop installation plan for the client/server application requirements including but not limited to the following: • Identify what installation options are required from work order • Identify hardware requirement (i.e. server and client side) • Identify software requirement (i.e. database, middle ware, etc.) • Identify network requirements • Identify security requirements • Identify what data migration is required, if any • Preparing for installation • Upgrade hardware of server and client device, if required • Acquire the client/server application installation media • Familiarised with the client/server application installation instructions from vendor documents • Acquire associated settings for the client/server application, such as: • IP address of the server and client • Network settings • Activity all necessary technical manuals • Backup the server and client systems • Install and configure network protocol, middleware, database, if required • Install and configure network protocol, middleware, altabase, if required • Install and configure network protocol, middleware, database, if required
	 Undertake restore or migration of data, if required Perform appropriate tests Install and configure client side of the client/server application as required by the work order Configure security setting to enable access to the server side Configure appropriate functions of the application Perform tests to ensure client side is forming as required

	 Perform post installation procedures Clean up work area and remove temporary work files and objects from the server and client device Perform backup image of the server and client for system restore, when and if required Return and store installation media in secure place as instructed by the organisation's guideline Document the installation and configuration according to the organisation guidelines and standards Exhibit professionalism Adhere to the organisation's occupational safety procedure
	Well converse with industry's best work practices for installing client/server applications
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Perform the pre-installation activities and being well prepared to ensure the installation of the client/server application without any delay Ensure the installation process was carried out efficiently without affecting other applications and/or services on the server and clients side Perform post installation procedures that complied with the organisation guidelines and procedures
Remark	

Title	Configure WAN connection
Code	107883L3
Description	This unit of competency applies to IT support personnel who are responsible to configure the organisation's internal network to connect and communicate with the external Wide Area Network (WAN) or be connected to the Internet. The configuration will involve configuring the organisation's routers as well of internal hosts. Hosts in this UoC can be user client devices (PCs, mobile devices, tablets, wireless APs, etc.) or servers.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge for configuring WAN connection:
	 Possess good literacy skills to interpret network diagram/plan, technical documents, equipment manuals and specifications Possess basic network installation and configuration skills Possess good knowledge of internetworking devices Possess detailed knowledge of the TCP/IP protocol Possess good problem solving skill Possess basic knowledge of organisation guideline and safety procedures for handling electrical devices Configure WAN connection
	 Prepare the readiness of the internal network to connect with the WAN, including the following: Comprehend the organisation network plan and architecture, including: Number of internal subnets Routing settings of each subnet De-Militarised Zone (DMZ) information Load balancing for multi WAN connections Acquire and install router as per required by manufacturer Acquire internal network settings from network administrator and configure into the router Liaise with WAN service provider to confirm switch-over date and WAN connection to be installed Determine connection type (static IP or DHCP assigned) and configure with reference to the organisation's network plan. For static IP address connection to the WAN, acquire the network setting from service provider Configure and test router with the given WAN IP address Test the internal and external connection to ensure traffic can flow on both directions Configure and test host connections Document the installation and configuration details according to the organisation guideline and standards Exhibit professionalism Adhere to the organisation's occupational safety procedure Well converse with industry's networking best practices
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	Liaise with WAN service providers to coordinate the cabling and installation of WAN modems into the premises that conform to the network diagram/plan

	 Configure and test router connection with the WAN connection Configure all hosts of the internal network to enable them to communicate via the WAN connection
Remark	

Title	Troubleshoot network issues
Code	107884L3
Description	This unit of competency applies to junior IT personnel who are involved with troubleshooting network issues while in a network supporting role. These junior IT personnel is expected to troubleshoot operational wireless and wired network problems, such as device connection issues, software configuration issues, and network component failure issues. For this UoC devices could be: personal computers, notebooks, tablets, smartphones, internetworking components such as routers, switches, etc.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge to troubleshoot network issues: Possess good communication and interpersonal skills Possess pood network troubleshooting skills Possess basic knowledge of different network technologies Have good understanding of network components and their functions Possess good knowledge of how to acquire technical information from manuals, colleagues and Internet Possess good knowledge in operating network testing equipment 2. Troubleshooting network issues Acquire details of network issues from problem reports or by communicating with users to understand symptoms of network issues on user's client device or network component, if possible For wired network connection issues Inspect for loose cabling on the network devices, network clients, and network components. Reconnect and secure cables Use cable testing equipment to test cable to ensure it is still functioning For wireless connection issues Determine where the issues lie, at wireless client or Access Point side Verify the wireless access point is functioning using other devices or clients Verify the wireless connection setting and the correct password is used at the client side For software configuration issues Acquire network settings from network administrator Verify the software configuration setting matched the network settings. Reconfigure if necessary For network component issues Verify power adapter of the device is connected Verify power adapter of the device is working and securely connected Verify the device is racsivities and record all findings. Also complete problem report in accordance with the organisation's guidelines and procedures

	3. Exhibit professionalism
	 All troubleshooting activities and preparation of documents were performed in accordance with organisation guidelines and standards Follow the organisation's occupational health and safety guidelines and procedures when working with network equipment
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Prepare sufficiently for the troubleshooting job Systematically perform troubleshoot tasks and find the network issues Follow procedures and be able to prepare documents and complete problem reporting in accordance with organisation standard
Remark	

servers. e servers
the le of the ch as up he

	 Apply system administrator ethics and exercise due diligence when administering user accounts on servers Exhibit security attitude but balance the needs of users with the organisation security needs when administering system user accounts, as well as securing the server
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Understand the needs for creating new accounts Use appropriate system tools to create accounts, perform correct configurations, setup correct access rights to server resources and provide sufficient details and guidance to user that enabling him/her to access the server Monitor account usage and account irregular activities and take corrective actions to maintain accounts current and secured on the server
Remark	

Code	4070001.2
	107886L3
	This unit of competency applies to support personnel who administer the organisation's servers. To access resources on a server the user will need appropriate access rights which administrator will need to configure. Access control in modern servers has pre-configured access control in form of different roles or via traditional access rights.
Level	3
Credit	3
	Performance Requirements 1. Knowledge for configuring user access control on server • Possess system troubleshooting skills
	 Possess good knowledge of system logs Possess good knowledge of common server operating systems Possess good knowledge of operating system's access control Possess basic knowledge of information security Possess knowledge of the organisation's user security procedures and guidelines Configure user access control on server
	 Determine what role the user is allocated by the organisation, for example: Administrator Backup operator Application administrator Read only analyst Use server management tools to assign the role to the user's account Determine resource access permitted for the user, such as but not limited to the following: Local logon Internet access Remote logon Use server tool to configure user accounts with allowed access Create a check list of access control setting for each shared resources and/or object, such as but not limited to the following: Printers Folders Files Applications Configure the allowed access and level of access (Read, Write, Execute, etc.) to each object and shared resource Document and record all user access setting and configuration for reference Exhibit professionalism
	 Comply system administrator ethics and exercise due diligence when administering user accounts and access control on servers Exhibit security attitude but balance the needs of users with the organisation security needs when setting user access control as well as protecting the server
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to: • Determine and setup the role of the user that matches his/her access on the server

	 Identify all the individual objects, shared resources on the server which the user requires access to Setup and configure correctly the user's access control on the server
Remark	

Title	Administer basic network security
Code	107887L3
Description	This unit of competency applies to support personnel who administer the organisation's network security on their regular day to day duties. The duties include supporting users request for network access and ensuring the network is protected in accordance with the organisation's requirements. The organisation network infrastructure, in this context, is a small or simple type which may consists of one perimeter firewall, WAN Internet router, wireless LAN Access Point (AP) for mobile clients, one central switch and a number of group switches with hosts (workstations or servers) connected. Network services may include: file service, network printing, Virtual Private Network (VPN) or remote access, etc.
Level	3
Credit	3
Competency	Performance Requirements 1.Knowledge for administering basic network security: Possess good communication and interpersonal skills Possess network troubleshooting skills Understand system and network monitoring equipment logs Able to operate the organisation network devices Possess broad knowledge network function and features of network devices Possess knowledge of threats and the importance of network security Possess knowledge of the organisation's network security procedures and guidelines 2. Administer basic network security Comprehend the organisation's network infrastructure, daily activities list and security policies Determine the network security status including but not limited to the following: Network devices are operating normally via visual check, including: power lights are on, cables are not loose Review monitoring and system logs and audit reports to ensure no unauthorised access or irregularities Ensure Internet security (antivirus, anti-spyware) filtering/detection systems are still effective and up to date When irregularities are detected, analyse, evaluate and handle irregularities in accordance with the organisation's procedures, seek assistance if necessary. Actions may include: Adjust firewall rules, Change wireless AP security passwords. Segregate guest mobile users, if necessary Train users on network security functions Adjust access control on network resources Reput irregularities to supervisor Facilitate user's request to define and configure suitable level of network access on network controlling devices but ensure it conformed to the organisation security specifications Regularly perform security patches and updates of network devices when required Regularly review and evaluate the network security to ensure it is well protected and conforms to the organisation needs and complied with regulatory requirement, if any Document actions/changes to the network in accordance with the organisation's procedures. Consult with colleagues and supervisors when required

	3. Exhibit professionalism
	 Ensure network security complied with the organisation and regulatory requirements Exhibit security attitude but balancing the need of users with the security need when administering the network security Well converse with industry network security best practices and keep updated with trends of network security
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Analyse security logs and reports to determine security irregularities Handle and rectify network security irregularities in accordance with the organisation procedures Set the correct level of network access for users in accordance with the organisation procedure
Remark	

Title	Administer system security
Code	107888L3
Description	This unit of competency applies to support personnel who administer the organisation's system security on client devices. The duties of support personnel includes installing various security applications, performing various system configuration and setting to protect the system from loss of information (user and organisation) and different network security risks. Client devices mainly refer to personal computers, notebooks and business tablets
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge for administering system security • Possess good communication and interpersonal skills • Possess good knowledge of system and network logs • Possess good knowledge of common operating systems • Possess broad knowledge of common operating systems • Possess broad knowledge on functions and features of network devices • Understand network security and system security risks • Possess knowledge of the organisation's security procedures and guidelines 2. Administer system security • Comprehend the organisation's system security requirements and system security plan, including but not limited to the following: • List of authorised personnel/users that can access the system • Level of access/tiered access, or what each user is allowed and not allowed to do on the system • Access control methods, or how users will access the system (user ID/password, digital card, biometrics) • System settling and application needed to strengthen the system and how weaknesses are handled • Which system required system backup and what type of backup procedure to apply • Network security settings and configurations • Install the required security application, such as: • Antivirus and spyware protection applications • Personal firewall • Malware protect application • Configure and set remote access and support function according to the organisation guideline and procedure • Configure network and firewal • according to the organisation's guideline • Create and setup user accounts in accordance with organisation security requirements • Review files security settings and modify access and read/write permissions to match user's role. • Regularly perform backups, system security checks, system updates • Monitor and record details of installed applications, configurations, settings, risks for
	 Antivirus and spyware protection applications Personal firewall Malware protect application Configure and set remote access and support function according to the organisation guideline and procedure Configure network and firewal according to the organisation's guideline Create and setup user accounts in accordance with organisation security requirements Review files security settings and modify access and read/write permissions to match user's role. Regularly perform backups, system security checks, system updates Monitor and record security checks

	Exhibit security attitude but balance the need of users with the organisation security need when administering system security
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Comprehend the system security plan Install the required security applications, correctly configure and perform appropriate setting that complied with the security plan Perform scheduled system security checks, system update and document system changes in accordance with the organisation's guidelines and procedures
Remark	

Title	Administer basic website security
Code	107889L3
Description	This unit of competency applies to support personnel who are responsible to administer security of the organisation's website under the direction of supervisor. The server on which the website resides on, either locally or remote hosted should be protected from hackers, virus, unauthorised access, hijacked. Monitor and validate the web page, scripts, SQL commands used does not have vulnerabilities for malicious attacks which can affect the organisation's network or systems or theft of the organisation's business data.
Level	3
Credit	6
Competency	Performance Requirements 1. Knowledge for administer basic website security • Knowledge of different website security risks and the importance of website security
	 protection Understand the use of website security audit tools Possess a broad knowledge of server and network security Possess good knowledge of the organisation's security requirements and policies Possess good knowledge of website protection technologies and trends Possess good knowledge of installing and configuring hardware and software Administer basic website security
	 Work with the supervisor to identify the security needs of the organisation's website, including but not limited to the following: Website functionality Access requirement of transactions, visitors and users Operating Systems weaknesses Secure the server of the website with installation of site certificate, regular system patches and updates, antivirus, anti-spyware protection and updates Configure web server securely with required functionality and features only Secure website transactions with encryptions Set access control of server and database to those needed access only Work with website content development team to ensure scripts and web applications are vulnerabilities free Regularly use monitoring and audit tools to test and monitor vulnerabilities of the website Perform regular offline backup of the website Continue to develop or help to secure procedure to secure the organisation's website that comply with the organisation security requirements Exhibit professionalism
	 Committed to protect the organisation's assets Exhibit security attitude but balance the business needs against the security need when administering the website security Well versed with industry network security best practices
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Secure the organisation's website that complied with the organisation's requirement Use audit and monitoring tools to reduce the website vulnerabilities Set the correct level of network access for users in accordance with the organisation procedure

Functional Area - Security Support	
Remark	

Title	Administer perimeter firewall
Code	107890L3
Description	This unit of competency applies to IT personnel who administer the organisation's network security; particularly the perimeter firewall which protects the organisaton internal network from the external network. The administering tasks of these IT personnel include but not limited to: maintain firewall filtering rules, monitor security logs, perform maintenance of the firewall, ensure the firewall is always on, etc.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge for administering perimeter firewall:
	 Possess good communication and interpersonal skills Possess detailed knowledge of network security and different risks Possess detailed knowledge of firewall concept Possess good knowledge of operating firewall and monitoring equipment Understand the organisation's network security requirements and policies Well updated with network security threats, technologies and trends Administer perimeter firewall
	 Perform regular monitoring of perimeter firewall to ensure it is fully functioning. Perform reconfiguration of settings when required. Configuration settings that affect security of the network must follow the organisation guideline and procedures before action Manage firewall filtering rules to match the organisation's and process users needs, including: Create new rules Amend existing rules Remove redundant and conflicted rules Regularly review the list of filtration rules to verify rules still effective and are being used. Cleanup unused rules to maintain efficiency and performance of the firewall Regularly monitor and review access logs to ensure no security breach or any irregularities. When irregularities found, escalate to supervisor and investigate Assist supervisor to review operation procedures, such as "filtration rule change" requests Perform backup of firewall database after any change of settings or filtering rules Document all changes (configuration, rules) and actions performed on the firewall in accordance to the organisation standards Exhibit professionalism
	 Ensure perimeter protection complied with the organisation guideline Exhibit security attitude but balancing the need of users with the security need when administering the perimeter security Well converse with industry network security best practices
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Set up the firewall that matches the organisation business requirements and securely protect the internal network from external environment Use the firewall monitoring facilities or security log to monitor irregular activities

	Follow the orgnaisation's procedures to document all changes and actions made on the firewall
Remark	

Title	Strengthen workstation protection
Code	107891L3
Description	This unit of competency applies to support personnel who are responsible for securing client workstation. Workstations are vulnerable to local and external threats, they need to be protected from as much as these threats as possible. Most organisation will have different protection procedures which support personnel need to setup before allowing user to access the workstation. This UoC illustrates some of the protection tasks and it is by no means exhaustive.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge for strengthening workstation protection
	 Possess system troubleshooting skills Possess detailed knowledge of security features and functions of the organisation's operating systems Possess good knowledge of system security concepts Possess good knowledge of computer hardware and system software Possess knowledge of the organisation's security procedures and guidelines Strengthen workstation protection
	Comprehend the organisation's guideline for workstations protection to configure the user's workstation. Systematically setup and configure protection features on the workstation Setup physical security protection, including but not limited to the following: Lock the CPU unit to prevent opening of the case Affix a chain lock (Kensington lock) to secure position for notebooks Setup password protection (hardware-level) for access to machine's BIOS Eliminate or disable unnecessary services. For example: remote access, Internet sharing, etc. Remove unnecessary executables and registry entries to prevent attacker invoking disabled programs Set user account to "non-administrator" account, to prevent uncontrolled change of system settings Avoid multi-user sharing same machine, if possible Set system account policies Minimum length of account password Force change password Set re-used policy Setup screen save to turn off screen and power off system after a predefined period of no user activities For systems holding confidential information, setup file encryption and access permission Install and setup anti-virus, anti-spyware and anti-malware scanning and handling, such as: Auto and scheduled update of virus definitions Scheduled daily scan Real time protection Anti-virus application which starts on system boot When virus or malware found, clean first (high risk) and quarantine second

	 Setup auto and scheduled system updates Create a backup image of the workstation before allowing user to use the machine Document the system settings and configurations for internal record 3. Exhibit professionalism
	 Exhibit security ethics and balance the need of users with the organisation security needs when setting and configuring security protection of user's workstations
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	 Comprehend the organisation's workstation protection guidelines and able to configure and setup required security protections Complete documents of the security settings and configuration in accordance with the organisation's procedures
Remark	

Title	Maintain inventories of equipment/software
Code	107892L1
Description	This unit of competency applies to IT support personnel who need to maintain inventories of the organisation equipment and software. One of their key tasks is knowing where equipment/software are and how many there are. Hence, well maintained inventory control systems, of any sort (manual or computerised system), will be most beneficial when providing maintenance to them. In this UoC the term inventory implies information records of equipment and/or software license own by the organisation. Information includes but not limited to: type of equipment/license, where they are being used, purchased date, etc.
Level	1
Credit	3
Competency	Performance Requirements 1. Knowledge for maintaining inventories of equipment/software
	 Possess basic reading, writing and interpretation skills Possess well organised skills Possess basic knowledge of the organisation inventory system Possess good knowledge of organisation's inventory guidelines and procedures Maintain inventories of equipment/software
	 Create inventory list (or database) for different types of equipment and software, if it's not already exist, such as: Computer systems Monitors Word processing software license Server license For each inventory list, create a record for each purchased/delivered. For example the Computer System inventory list: record1 for the 1st received computer, record2 for 2nd received computer, etc. For each record follow the organisation's convention to collect and record required information, such as: Reference/Identification number Description Purchased date
	 Supply details Location of used Proceed to marking reference number or adhering inventory label on the corresponding equipment Periodically perform inventory check and update inventory list, in accordance with the organisation's guidelines and procedures Exhibit professionalism Committed to ensure inventory records are well maintained to provide efficient reporting and support functions that conforms to organization standards
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to: • Explain the need for well-maintained inventory records of equipment • Follow the organisation's guidelines and procedures to maintain various inventory lists that are used during operation support by service team

Functional A	Functional Area - System and Hardware Support	
Domork		

Title	Implement system maintenance procedures
Code	107893L2
·	This unit of competency applies to IT personnel who are responsible to implement the organisation system maintenance procedures. An organisation's system maintenance procedure can be simple or complex depending on the size of IT support. The maintenance work can be outsourced or performed internally. This UoC concerned in-house system maintenance competencies and of normal planned scheduled type rather than ad-hoc or emergency type. Some organisation's procedures have been developed to meet security and compliance requirements which the practitioner must be aware of
Level	2
Credit	3
	Performance Requirements 1. Knowledge to implement system maintenance procedures: • Possess good communication and interpersonal skills • Possess good system troubleshooting skills and recognise common symptoms of hardware and software • Understand computer maintenance and preventative maintenance concepts • Possess basic knowledge of the organisation's system maintenance procedures and guidelines • Understand the importance of system maintenance • Possess basic knowledge of Occupational Safety procedures 2. Implementing system maintenance procedures • Comprehend the organisation's system maintenance procedure and directives • Review systems past maintenance logs and priorities for system to be scheduled for maintenance and categorised into different types of maintenance to apply, such as monthly, quarterly or yearly • Follow the organisation's procedure requirement to notify all stakeholders and users on the maintenance work and duration of work • Prepare for maintenance work • Acquire and collect components/parts for the maintenance work, including • Tools kit and cleaning equipment • Testing tools and applications • Perform a backup image of the system for recovery purpose • Request all users and transaction processing applications to exit the system • Perform maintenance work in accordance with the organisation maintenance procedure, including but not limited to the following: • Use appropriate tools to check hardware components' performance, such as hard disks, USBs, network cards, CPU fan, CMOS battery, etc. • Check system versions, and perform the necessary system updates • Check system bios or firmware versions and perform update, if necessary • Perform internal cleaning of the system, including the power supply unit, fans, the motherboard and the case unit • Replace faulty components/parts based on test reports and recommendations. If hard disks are replaced, recover the system from backup image. Handle old disks in according with the organisation procedure and policy. Disk sanit

	 Document and update maintenance record according to the organisation standards and procedure Exhibit professionalism
	 Keep abreast with industry best practices for system maintenance and explore better maintenance techniques Follow organisation safety procedures when performing system maintenance work
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	 Follow the organisation system maintenance procedure to perform system maintenance work Complete the system maintenance work within the announced schedule Complete all the necessary documents and update of records according to the organisation's standards and procedures
Remark	

Title	Provide support for different operating systems
Code	107894L2
Description	This unit of competency applies to IT support personnel. All IT users that use computing client devices need to operate one of the common operating systems (OS) to manage a variety of computer operations and sharing of computer resources on their computing device. When there are issues, IT support personnel are there to assist. These UOC concerns the basic skills required of these support personnel to assist users when they have problems with their OS. Although this UOC is mainly concerned with desktop/notebook OS but some of the skills may be applied to supporting OS of mobile devices.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge for providing support for different operating systems
	 Possess good troubleshooting skills of OS issues Possess basic knowledge of computing hardware, OS, applications and network equipment Understand the association between OS and the client device Able to plan work or follow organisation procedures and guidelines Good teamwork attitude, self-disciplined and resourceful when supporting OS issues Provide support for different operating systems
	 Determine the type of OS that client device is using, such as: Desktop Server Mobile OS Familiar with functions and features of different types of OS, including but not limited to the following: Managing hardware and software Resource management and monitoring Networking Security User management and access control Support common OS functions, including but not limited to the following:

	 Keep full records and history of OS settings, configuration, updates, etc. 3. Exhibit professionalism
	 Apply industry best practices when supporting operating systems Follow organisation safety procedures when handling any hardware or equipment during the supporting of operating system process
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Be familiar with common OS features and able to differentiate features of server and client OS
	 Use system commands to troubleshoot common OS issues or access OS privileged setting
	Follow the organisation guidelines and procedures to keep OS updated
Remark	

Title	Configure desktop client environment
Code	107895L2
Description	This unit of competency applies to IT personnel who follow procedures or work orders to setup work environment on desktop client devices. Desktop client devices include notebook and Personal Computers (PCs). Work environment includes Operating System (OS) with standard and predefined applications.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge to configure desktop client environment Familiar with desktop work environments Familiar with installation and configuring of software applications and operating systems Possess good troubleshooting skills Possess good knowledge of application testing and able to setup and perform testing Configure desktop client environment Comprehend the work order to determine what type of devices to be configured and what work environment is required to install and configure Prepare for the configuration of client devices Obtain installation media of OS and applications Obtain all the necessary licenses Backup the client devices Configure network settings to connect to the Internet Patch or upgrade the OS and applications using appropriate upgrade method Configure desktop client, including but not limited to the following: Configure access to organisation network resources Network domain Servers Network domain Servers Network printers Configure applications according to business requirements and may be user's working practices Configure security setting according to business requirement and organisation policies Test the client device to ensure the configured settings are performing as required Label the client device, in accordance with organisation standards, to indicate completed configuration work and ready for use
	 Complete the necessary documents and record the configuration details of the client device in accordance with the organisation's procedures and standards Exhibit professionalism Follow the organisation procedures and guidelines when configuring client devices Always follow the organisation's safety procedures and guidelines when working with computing hardware
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	Comprehend the work order and understand what type of client device client and applications needed to be configured

	 Be prepared for the configuration work and being at a position to "roll back" in the event of reconfiguration from fresh again or simply just restore the original system Perform the configuration successfully as required by the work order Complete the necessary documents in accordance with the organisation's standards
Remark	

Title	Perform Operating System installation
Code	107896L2
Description	This unit of competency applies to IT personnel who follow procedures to perform a brand new installation or upgrade of Operating System (OS) on personal computers or server systems. In the context of this UoC, commonly used OS on personal computers (PC) and notebooks are Windows, Linux and Mac OS and server system OS are Windows and Linux. Each hardware device requires only one single OS installed and the installation is performing locally.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge to perform Operating System installation:
	 Understand software license requirements and copy rights responsibilities Familiar with installation of software applications and operating systems Possess good knowledge of basic system booting operation and BIOS settings Possess basic knowledge of disk formats and file systems Performing Operating System (OS) installation
	Prepare for installation Understand the installation requirements Acquire appropriate OS license and/or installation key Acquire the installation media Prepare matching media player for installation media such as DVD, USB Verify the hardware complied with minimum requirement of the OS, including but not limited to: Disk and RAM space CPU Graphic card performance When performing brand new installation Preformat the disk Define partition size When performing upgrade of existing OS versions Perform backups of existing system and files for recovery purpose Install all necessary drivers for attached devices Activate the OS with appropriate license or key Perform post installation tasks, including but not limited to the following: Configure network settings and connections Perform OS updates with latest service pack and configure auto update according to organisation's policy For server installation: Create all user logon accounts Set user permissions and access rights For client: Create login accounts Join the organisation's workgroup Set printer functions Perform basic tests to ensure installation and configurations are functioning as expected Document installation and security settings, configuration performed in accordance with the organisation's procedures and standards

	3. Exhibit professionalism
	 Follow the organisation procedures and guidelines when performing OS installation Always follow the organisation's safety procedures and guidelines when working with computing hardware
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Systematically complete the OS installation that meets the user requirement and complied with the organisation standard Perform the necessary post installation procedures that can set up the necessary environment, such as login accounts, security, network settings Complete the documents of activities and recording system changes that conformed to the organisation's required standard
Remark	

Title	Restore system or files from backups
Code	107897L2
Description	This unit of competency applies to support personnel who assist users to recover files from backup due to accidental loss or perform full system restore due to system corruption. In the context of this UoC, the term "files recovery" implies partial restore and "system restore" implies a full restore which is needed for a system rebuild. Backups are normally held on offline media created from full or partial backup that are performed regularly. Examples of backup media include but not limited to tape, USB/mobile disk, or USB memory stick.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge for restoring system or files from backups: Familiar with various backup and restore methodologies Familiar with different system backup, such as: full backup, incremental backup and differential backup Possess good knowledge of operating backup and restore application Familiar with the organisation's media labeling system for different generations of backups Familiar with operating backup and recovery applications Restore system or files from backups Determine types of restoration from job request. Follow the organisation's guidelines to confirm ownership of the restored file and/or authorisation for restore of files or system Determine date for system restore or details related to the files to be restored, such as: File name Destination of restore Destination of restore Destination of restore Owner of the file Locate and mount the backup media for system or files restore. Sequence of media mount may be required for restore of incremental or differential backups Set the mounted media to be "read only" to avoid accidental deletion of backup items Use suitable restoration application to verify that the mounted media is of correct date for system restore or that the located files matched the required restored files Specify destination and initiate the restore process Confirm successful restoration from restoration log or system message Confirm successful restoration with user or supervisor Perform temporary location cleanup, if necessary Return all backup media to store for safe protection and complete documents of restoration work in accordance with the organisation procedures, such as log of restoration work, authorisation details, etc. Exhibit professionalism Be empathetic and exhibit willingness to help users restore lost or damage files from backup Follow the organisation guidelines and procedures for restoring systems and file Be aware of security guidelines and best practices in handling intellectual property
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:

	 Follow the organisation's policies and security procedures when restoring systems or files for users, including acquiring authorisation before restore of systems or files Identify the restoration work details necessary for performing the restoration correctly Operate the restoration application or facilities to locate and restore the requested files for the user
Remark	

Title	Monitor server system status
Code	107898L2
Description	This unit of competency applies to IT support personnel who are responsible to monitor the organisation's server status and take appropriate actions in accordance with organisation procedures. In an IT shop, large or small, there are a number of critical servers either dedicated or virtualised. These servers provide many services and are accessed by countless number of users. Are they functioning as they should be? Are there any unauthorized access? Have all the services started correctly? Are there messages from the servers that required human interaction? IT personnel will go through regular routine, daily or predefined schedule, to monitor server activities to ensure they are functioning and security protected. Where necessary taking corrective actions in response to system messages.
Level	2
Credit	3
Competency	 Performance Requirements 1. Knowledge for monitoring server system status: Possess good literacy skills Possess good knowledge of different server operating system Familiar with server monitoring and troubleshooting tools, including system logs, system diagnostic utilities and network monitoring tools Familiar with the organisation's server monitoring guidelines and procedures Understand the organisation's server security procedures and requirements Familiarised with escalation procedures 2. Monitor server system status Comprehend the organisation's server support manual and procedures, server monitoring check list, Set server monitoring triggers, alarms, and monitoring parameters in accordance with the organisation's server monitoring guidelines and procedures Follow the scheduled check list to perform the following checks: Scan system services activities to verify all the required services are active, such as: network services, system services, messaging services, etc.
	 Study system event log for error or warning, such as system update failure, system rebooted abnormally, etc. Study system security log for unusual activities, such as a user account tried to login many times, accounts locked out, etc. Study the server performance monitoring tools to determine various system resource usage, such as CPU, memory, network, storage, etc. Study application logs for errors and warnings, such as ftp and web server problems, etc. Study virtual server logs to monitor all virtual clients systems are active, operating normally, virtual environment and resources are optimal assigned that does not affect its performance, security is protected, virtual devices are still connected, etc. Evaluate monitored result. Report, perform appropriate actions, and/or escalate problems in accordance to the organisation's guidelines and procedures Backup monitoring and event logs for record keeping and/or evidence Complete the necessary documents in accordance with the organisation standards and procedures

	3. Exhibit professionalism
	 Always apply industry best practices and follow the organisation guidelines and procedures when performing monitoring of the organisation's server
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Comply with the organisation's server monitoring guidelines and procedures to monitor all events, performance, resources and security of servers Evaluate monitored results and follow the organisation guidelines to take appropriate actions and enact escalation procedures when required
Remark	

Title	Provide help desk support
Code	107899L2
Description	This unit of competency applies to support personnel who are responsible for providing front line help desk support. This is the first point of contact (telephone or face to face) for users seeking technical assistance or information. The duties of support personnel include but not limited to the following: handle customers enquires, perform problem analysis, provide resolution for simple problems, and create "Trouble Tickets (TT)" or problem log to record reported problem and solution.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge to provide help desk support: Possess good communication and interpersonal skills Possess good troubleshooting skills and capable of providing systematic instructions for remote problem solving Understand committed Service Level Agreement (SLA) standards Possess basic knowledge of the organisation's problem escalation procedures and guidelines Possess basic knowledge of the organisation computer hardware, Operating System (OS), applications and network equipment Provide help desk support Greet the user politely and patiently listen to their reported issues and symptoms Use appropriate questioning techniques to determine where/what the issues lie, such as: OS, application software, hardware, network connection, Web access, etc. Refer to history problem log to determine if similar problems and solutions exist Formulate a solution for user If instant rectification is possible: Explain rectification procedure to the user Step by step explain what action the user needs to perform, giving details of what user can see on their system screen and system messages, if any If on premise support is deemed necessary, inform the user that the issue will be escalated to next level of support and provide an indication of when the user will be contacted Confirm solution is acceptable with user Perform the necessary documents and create a Trouble Ticket/problem report to record the supported event in accordance with the help desk support procedure. Where necessary, coordinate with other colleagues, such as requesting site engineers to visit the user Exhibit professionalism Possess customer service oriented attitude ensuring customer is satisfied with the services provided Always keep customer informed of actions and status of the rectification process Follow organisation safety procedures when performing troubleshooting and/or reification of equipment
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to: • Communicate with users at the correct technical language level

	 Understand the user's issue, performing first level simple troubleshooting/analysis and satisfactorily provided a solution/explaination to the customer Complete the "after event" procedures in accordance with the organisation's procedures and guidelines
Remark	

Title	Purchase computing hardware/components
Code	107900L2
Description	This unit of competency applies to junior Information Technology (IT) personnel who have been entrusted with the task of purchasing hardware or components for own use or perform the purchase for colleagues. This UoC concerns small purchase but the involved steps can also be applied for larger purchase by following relevant organisation guidelines.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge for purchasing computing hardware/components
	 Possess good knowledge of computing hardware and accessories Possess basic knowledge with organisation's procurement procedures and guidelines Possess good knowledge of IT products and trends Possess good knowledge of the ICAC guidelines on Prevention of Bribery Ordinance and Clean Business Practices Purchase computing hardware/components
	 Find 2 or 3 model names of the needed computing hardware/component with similar specification Search and collect reviews of each of the computing hardware/component model name from: Previous users, friends, colleagues Internet Comment from unbiased retailers Create a comparison list of functions/features which is ordered in the most needed functions/features Identify top 2 most suitable items from the comparison list or the quantity indicated by the organisation purchasing procedure Identify suitable suppliers and acquire price quotations Complete recommendation and purchasing documents in accordance with the organisation's purchasing guidelines and procedures. Authorisation from supervisor may be required Exhibit professionalism
	Strictly follow the organisation's purchasing guidelines/procedures and ICAC guidelines, and exhibit ethics when procuring hardware/components
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Perform sufficient research to identify suitable products/models and be satisfied it matches the functions/features required Seek the required number of quotations from suppliers and follow the procurement guidelines of ICAC and the organisation Correctly follow the organisation guidelines to complete required documents to seek purchase approval from supervisor
Remark	

Title	Perform system backup
Code	107901L2
Description	This unit of competency applies to support personnel who are responsible for performing backups. System backup may be a full system backup, database backup or file backup performed in regular basis or ad-hoc basis. The support personnel follow a set of predefined procedures or directive from supervisor to ensure the correct generation of backup media is used and correctly labelled after the backup. Media can be tape, disk or any other removal storage.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge on performing system backup: • Familiar with various backup methods and its advantages, such as "Full Backup", "Differential backup" and "Incremental backup" • Familiar with and appreciate the needs of backup in multiple generations • Familiar with the advantages and disadvantages of different backup media • Possess the ability to: • operate backup software application • mount backup media • Grasp the importance of backups to an organization 2. Perform system backup • Comprehend the organisations's backup procedures/instruction and clarify any unsure area with supervisor, if needed • Collect and identify backup media is the correct generation. • Prepare the media for backup, including: • Mount the media • Validate and ensure sufficient space available for backup • Ensure media is not write protected • Initiate backup from backup application • Verify completion and success of backup from application's message or log • Perform post backup procedures, including: • Dismount media from backup device (if needed) • Label the media in accordance with the organisation guidelines • Store the media in accordance with the organisation procedures • Complete necessary administration documents, in accordance with the organisation procedures, to record details and the completion of backup 3. Exhibit professionalism • Comply with the data privacy and security laws • Ensure all backup are performed in accordance with the organisation standards that complied with any regulatory requirements, if any
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to: Follow the organisation procedures to complete the backup (system, database, or files) as required The integrated outcome Correctly select the appropriate media generation for backup Correctly label and store the media in accordance with the organisation's procedures

Functional Area - System and Hardware Support	
Damada	

Remark

Title	Perform fundamental data centre operations
Code	107902L2
Description	This unit of competency (UoC) applies to operational personnel who are responsible to operate the key components of a data centre. The concerned personnel will need to handle various aspects of the data centre such as power, cooling, security, cabling, safety etc. so as to ensure a high-available centre. This UoC also addresses the key operations and maintenance aspects about a data centre.
Level	2
Credit	2
Competency	
	 Lighting Power infrastructure Electromagnetic fields Equipment racks Cooling infrastructure Water supply, etc. Participate in the design and planning for the data centre network infrastructure: Work according to requirements such as: Network monitoring system requirements Building-to-building connectivity, etc. Follow standards such as: The Copper and Fiber cable technology and standards The ANSI/TIA-942 cabling hierarchy and recommendations, etc. Make considerations for: System testing and verification Storage area network (SAN) cabling, etc. Carry out routine monitor and precaution tasks, such as: Maintain fire detection system and follow standards for fire suppression

	 Capture various total flooding fire suppression techniques and systems Maintain water leak detection systems Monitor status of the Environmental Monitoring System (EMS) and Building Management System (BMS) systems, if installed Ensure operational security and safety practices, including: Data center security layers Physical, infrastructure and organisational security Safety measures and essential signage, etc. Perform miscellaneous related activities, such as: Choose a labelling scheme and perform labelling practices, such as cable labelling Setup proper documentation policies and procedures Carry out cleaning practices for the data centre Record mean time between failures (MTBF), mean time to recover (MTTR) information, etc. Exhibit professionalism Always exhibit loyalty to the work attitude Apply industry best practices for data centre operations and being up-to-date with the latest technology trends Always stick to all established procedures and guidelines while at work
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Describe all components that are important for high availability in a data centre and how to setup the data centre Demonstrate the various technologies for data centre operational tasks Setup effective data centre monitoring and ensure proper security measures Assist in designing a highly reliable and scalable network architecture
Remark	

Title	Perform basic system administration
Code	107903L3
Description	This unit of competency applies to support personnel who follow a systematic procedure to perform regular system administration in an organisation. Basic system administration tasks include but not limited to setup, apply and record security access, installed and software licenses, perform system backup and archives, configure network and operating system settings, perform Operating System (OS) and application updates or patches, monitor available resources (disk, CPU, etc.), system boot and shutdown, etc.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge to perform basic system administration: Possess the knowledge of software license requirements and copy rights responsibilities Possess good knowledge of system functionalities Possess basic knowledge of the organisation's backup requirements and procedures Possess good knowledge of the organisation's security requirements and procedures Possess the knowledge to operate administration tools and understand logs and system messages Understand the organisation's inventory and recording system Possess good knowledge of system programming with scripting languages Possess basic problem solving skills Perform basic system administration Organise and group all basic system administration tasks in order of priority, such as: daily, weekly, monthly, occasionally Identify repetitive task that can be automated and use suitable tools or develop simple
	scripting programs to perform the tasks, such as moving standard file, auto shutdown or reboot, auto backup, start system scan and save reports, etc. Schedule and perform manual administration tasks to completion Verify the tasks have been completed satisfactorily. Investigate and resolve any problematic tasks and re-do the tasks. Investigate any unusual security activities and take appropriate action to secure the system Follow the organisation guidelines and procedure to document all activities related to each system and record all required information such as licenses, configuration changes, applications installed/removed, last backup date, system patched details, user accounts created/removed, security updates, etc. Exhibit professionalism Follow the organisation procedures when performing system administration tasks
	Follow the industry ethics and good practices for an administrator
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Systematically completed system administration tasks conformed to organisation standards Identify and automate repetitive tasks Complete documents of activities and record system changes that conformed to the organisation's standards
Remark	

Title	Provide support to mobile device users
Code	107904L3
Description	This unit of competency applies to IT support personnel who are responsible for mobile device support to users. As organisations are joining the Bring Your Own Device (BYOD) bandwagon, users will need supporting in the work environment; IT support staff will need to have the necessary skills to support and educate users using mobile devices to access the organisation resources. This UoC concerned on area of general support including but not limited to: setup brand new devices to access organisation resources, assist logon and use of Mobile Device Management (MDM) system, protection of corporate information in event of loss of mobile devices, remote support access and support, change configuration and settings, etc.
Level	3
Credit	6
Competency	Performance Requirements 1. Knowledge to perform remote support: Possess good communication, listening and interpersonal skills Possess remote support skills capable to perform troubleshooting, provide instructions systematically and remote problem solving Possess good knowledge of functions and features of the organisation's MDM system Possess good knowledge of common mobile device platforms such as IOS, Android, Blackberry, Windows Phone, etc. Well conversed with the organisation's BYOD guidelines and procedures Possess good knowledge of virtual desktop technology and Virtual Desktop Infrastructure (VDI) for mobile device Perform remote support Listen attentively and patiently to understand the user's reported issues Refer to the Trouble Ticket System (TTS)/problem reporting system to determine if similar issues and/or solutions exist For brand new BYOD mobile devices, follow the organisation guidelines to perform some but not limited to the following tasks: Ensure user understand, agree and accept the organisation policies, particularly when device is misplaced/lost Install organisation MDM apps and organisation's standard apps Install mobile support apps, such as: Teamviewer for mobile, Remoty, GotoAssist, etc. Configure network access setting such as VPN Backup device Turn on remote wipe function of the device Install anti-virus/malware/spyware app Create new access accounts on MDM server and test connectivity and accessibility to ensure device is function as expected For troubleshooting or remote support, mobile support application or MDM apps should be used to remote access to the mobile device, to view and change setting, screen capture, direct communicating with user to provide instructions to resolve the issue For misplaced/lost device, evaluate the risk of data loss and assist the user to use "find my phone/device/mobile" function or use MDM apps to trace, lock or wipe the device Provide instructions and/or training to users on mobile devices usage and mobile security to protect

	 Create a new or update Trouble Ticket (TT)/problem report to record the activities transacted during the support session Exhibit professionalism Possess customer service oriented attitude Apply industry best practices for mobile support and being up-to-date with mobile technology trends
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Assessment Criteria	 Set up the users' mobile devices to conform with the organisation's mobile device policies Use appropriate tools to troubleshoot mobile devices, resolve users experience issues and assist or advice users with correct solutions to resolve issues for providing effective support to users and protect the organisation data in the event of user loss Take correct actions to protect the organisation's data in the event where users have lost mobile devices Provide sufficient instruction or training to users on use of mobile devices that conform with the organisation policy
Remark	

Title	Troubleshoot client device hardware issues
Code	107905L3
Description	This unit of competency applies to IT support personnel who are responsible for providing support for client devices. Client devices ranging from personal computer to smart mobile device could experience hardware issues during its operation and support personnel are requested to fix the issues. This UoC concerns the identification of hardware issues before it can be fixed.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge for troubleshooting client device hardware issues
	 Possess good troubleshooting and problem analysis skills Possess good knowledge of operating client devices Possess good literacy skills for reading technical manuals of client devices Possess good knowledge of the organisation's procedures for troubleshooting client devices Possess basic knowledge of hardware protection procedures, such as use anti-static straps, etc. Possess basic knowledge of the organisation health and safety guideline 2. Troubleshoot client device hardware issues
	 Comprehend symptoms, if any, prior issues appeared from problem report and/or discussion with user. For example: Nothing came on when power button pressed Blank screen but CPU unit appears to be running System running very slow and continuously rebooting or hanged System not responding to mouse and keyboard Review maintenance records of the device, to determine if maintenance work has contributed or caused the issues Prepare for troubleshooting: Acquire all necessary technical and user manuals Acquire tools to open the client device and tools for troubleshooting Acquire device components or spare parts Analyse and formulate a troubleshooting plan Without opening to inspect the inside of the client device, perform checks for loose connections, power sockets, battery, display device, etc. View the BIOS error message display code or listen for the number beeps sounded and verify the given code with technical manuals to identify BIOS detected error. For example:

	 For intermittent issues, such as "system hang" or "randomly rebooting" under heavy system work load, identify cause of issue using combination of techniques, including but not limited to the following: System log messages Reproduce the issues with monitoring tools Incorrect BIOS settings Overheating components Purpose-built hardware analysis device For mobile device, once verified it is not battery problem and still cannot be started, return the devices to vendor who will use manufacture's hardware problem analysis devices to identify the issues Once the cause of issues have been identified, formulate a rectification action plan and clean the work area Document and record the findings in accordance with the organisation procedures and standards Exhibit professionalism
	 Follow organisation safety guidelines and procedures when performing troubleshooting of client devices
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	 Prepare well with troubleshooting work, having all the required tools and manuals for use during the troubleshooting process Plan the troubleshoot work and systematically perform the troubleshooting to identify the issues or cause of issues Follow the organisation safety procedures during the troubleshooting process
Remark	

Title	Troubleshoot Operating System issues
Code	107906L3
Description	This unit of competency applies to IT support personnel who are involved with supporting Operating Systems (OS) in an organisation. An OS is basically a very large and complex program that interfaces between the hardware and applications. When the OS is being used its design and programming issues will surface and support personnel will need to minimise the effects on the user. This UoC concerns mainly on troubleshooting common OS issues in desktop environment.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge for troubleshooting Operating System issues Possess good Communication and literacy skills for handling user and/or comprehending documents (technical manual, user manual, problem report, etc.) Possess good OS supporting skills, including system scripting Possess good troubleshooting skills Possess basic knowledge of computing hardware, Operating System, applications and network equipment Possess the knowledge to plan work or follow organisation procedures and guidelines Possess good knowledge of OS troubleshoot tools Troubleshoot Operating System issues Comprehend the issues and symptoms of the OS issues from the problem report or from user and plan how to troubleshoot the OS issues Backup the computing system before attempting to troubleshoot issues. The backup can be used to restore the computing system to before troubleshoot insues. The backup can be used to restore the computing system to before troubleshoot ingactivities state Attempt to reproduce the issues that were reported, and collect as much information as possible for problem analysis, such as: on screen error message, event/system logs, input activities, etc. For cases when computing system cannot boot, the hard disk and/or the BIOS must be troubleshoot include but not limited to the following: Disk for damaged disk Bad sectors Corrupted moster boot record Incorrect boot partition Corrupted master boot record Configuration setting (network, security, etc.) Connectivity (client/server, VPN, etc.) Device drivers User setting and access permissions Performance Application compatibility and allocation of resources Formulate solutions for correcting OS issues, may require to consult colleagues or other sources, to rectify the OS having issues

	 Apply solution to rectify OS issues. But a restoration of computing system to point of prior troubleshooting may be required Perform simple tests to ensure OS issues have been rectified Update internal documents/records on problem report system and history log of the problematic computing system Exhibit professionalism Apply industry best practices when supporting operating systems Follow organisation safety procedures when handling any hardware or equipment during
Assessment	the troubleshooting process The integrated outcome requirements of this UoC are the abilities to:
Criteria	 Gather sufficient information from user, problem report, internal records, etc. to gain a preliminary understanding of OS issues Systematically plan and apply troubleshooting methodologies to reproduce and identify the cause of OS issues Use diagnostic tools and system functions during the problem identification stage
	 To provide rectification to the OS issues and follow the organisation's procedures and guidelines for completing after event documents
Remark	

Title	Perform remote support
Code	107907L3
Description	This unit of competency applies to support personnel who are responsible for providing remote support. In a structure support team this would be a Level 2 support personnel where Level 2 is normally the first point of escalation, provides guidance and instructions to Level 1. Level2 is where the support personnel take ownership of incidents where subject matter expertise and experience is required for diagnosis. However, this UoC concerned only remote support competencies and does not distinguish the organization level.
Level	3
Credit	3
Competency	Performance Requirements 1. Knowledge to perform remote support: Possess good communication and interpersonal skills Possess remote support skills capable of performing troubleshooting and providing systematic instructions for remote problem solving Possess good knowledge and operating remote support applications Understand committed Service Level Agreement (SLA) and standards Possess good knowledge of problem escalation procedures and guidelines Possess basic knowledge of the organisation computer hardware, Operating System (OS), applications and network equipment Performing remote support Comprehend reported problem from Trouble Ticket system (TTS)/problem report system to understand symptoms and diagnostics from support desk colleague (level 1 support) Search TTS/problem report system to determine if similar issues and/or solutions exist Communicate with the customers/users to explain actions that will be performed to resolve the issue, such as: Need to collect more information related to the reported issue Need to remote access to user's system Need to remote access to user's system Need to remote access to the system turn on and installation of remote access software. If remote access/control is necessary, determine customer/user's comfort level to have remote access feature of the system turn on and installation of remote access software. How the remote access work compare with on-premise support There are no security risks Benefits of remote access/control Perform troubleshoot and/or apply solution to correct the reported issue. If remote solution cannot fix the issue then offer to customer/user the on-premise support option Confirm solution is acceptable with customer/user Uninstall any application and/or reset configurations that were used for the remote support purpose and remind users to set off remote support functions on their system Document all activities and record changed setting in the TTS/problem report. Where necessary, coordinate with other colleagues, such as request

	Follow industry best practices to use best remote support application to provide remote support
Assessment	The integrated outcome requirements of this UoC are the abilities to:
Criteria	 Comprehend the reported problem from the internal TTS/problem report system and able to update the appropriate record in accordance with the organisation's procedures after the completion of the remote support session Persuade customers/users to allow remote access/control to their system for troubleshooting and/or correcting of issues Perform the remote support to the satisfaction of customers/users
Remark	

Functional Area - Web Support

Title	Perform simple web page update
Code	107908L2
Description	This unit of competency applies to junior IT personnel who are responsible to maintain simple basic web pages of the organisation's website. The IT personnel can use any web page editing tool or simply a text editor with HTML to maintain the basic web page which typically includes: static text, images, videos, links, etc.
Level	2
Credit	3
Competency	Performance Requirements 1. Knowledge to perform simple web page update
	 Possess basic principles of website design and maintenance Possess good knowledge of web contents editing tools Possess good knowledge of common web browsers Possess basic knowledge of file transfer tools Possess basic knowledge of web page testing Possess in-depth knowledge of HTML Possess good knowledge of the organisation documents standards and procedures 2. Perform simple web page update
	 Comprehend the web page enhancement requirements Locate and obtain a recent copy of the concerned web page from backups or download from the web server Obtain all the content materials to be used for updating the web page such as images, videos, links, etc. Select the appropriate editing tool to maintain the web page, such as: text editor, Dreamweaver, Visual Studio, etc. Edit the web page with the information as required, including but not limited to the following: Add/remove text contents Correct broken links or references Insert new or delete old links or references Perform headings, images and colour revision Copy or upload the new version of the web page and other new contents to the web server, keeping the older version for rollback purpose Test and confirm the changed web page are valid Test the updated web page can function to all common web browsers Perform after update procedures, including back up the new version of the web page, removing obsolete web contents from the web server, etc. Complete documents of the updated web page that fulfills the organisation's guideline and procedures Exhibit professionalism Always protect the interest and image of the organisation
	 Always protect the interest and image of the organisation Apply industry best practices and web technologies when maintaining website Ensure web contents complied with Intellectual Property and copyright laws
Assessment Criteria	The integrated outcome requirements of this UoC are the abilities to:
	 Correctly maintain the web page using appropriate editing tools that fulfil designed requirements

	 Complete all necessary testing that complied with the organisation's procedures to ensure the web page functions as designed Complete all the after update procedures that complied with the organisation standards
Remark	

Functional A	rea - Web Support					
Title	Troubleshoot web browser and connection issues					
Code	107909L3					
Description	support on web browser usage to users on different client platforms, including desktops, notebooks, tablets and even smartphones. The web browser is one of the most used applications. Very often users will encounter many issues which will need assistance. Common issues encountered including but not limited to the following: cannot start browser, wrong security setting, incompatibility, malware, connection problem, unable to initiate download after click of links, etc. To assist users the support personnel will troubleshoot and provide a remedy. Additionally the support personnel should provide some basic tutorial to users to avoid repetition					
Level	3					
Credit	3					
Competency	click of links, etc. To assist users the support personnel will troubleshoot and provide a Additionally the support personnel should provide some basic tutorial to users to avoid r and facilitate self-help. 3 3					

	 Explain the cause of issues and remedies applied to users and provide some basic training and advice to user on "best practices on using web browser and surfing internet" Create or update problem log in accordance with the organisation's procedures and issues and remedies performed Exhibit professionalism 			
	 Possess customer service attitude with desire to assist users with problems Follow organisation safety guidelines and procedures when troubleshooting and/or reification of equipment 			
Assessment	The integrated outcome requirements of this UoC are the abilities to:			
Criteria	 Systematically apply web browser troubleshooting techniques to identify the cause of issues and provide remedies Use correct level of technical language to gather information related to the Web browser issues and conduct tutorial to users Complete the "after event" procedures in accordance with the organisation's standards 			
Remark				

Title	Maintain website performance					
Code	107910L3					
Description	This unit of competency applies to IT support personnel who are responsible to maintain the performance of the organisation's website. One of the tasks of website maintenance is to ensure the site is running at an optimal speed that can provide a good user experience to visitors and a successful website with business.					
Level	3					
Credit	3					
Competency	Performance Requirements 1. Knowledge for Maintain website performance					
 Possess good knowledge of various website performance testing tools, s Webpage analyser, Google's site tool and Google Page Speed, Yahoo's Possess good knowledge of creating web contents Possess basic knowledge of different web browsers Possess good knowledge of the organisation basic network infrastructure Possess good knowledge of the organisation website performance required Maintain website performance 						
	 Work with supervisor and/or colleagues to identify the website response time required. Different types of responses for different types of contents Verify the website performance using suitable performance testing/measuring tools Study the website network and hosting server performance If loading is high, consider off load some of the tasks from the server If web server is hosted on a Cloud Server, consider using a different hosting service provider Work with content developers to review and advice on some but not limited to the following: Minimise size of webpage Minimise the use of nested table Avoid using oversized image file straight from camera. Resize image files to a match the purpose Optimise programs, scripts and databases Regularly run stress tests to ensure the performance of the website is within the organisation's standard Document performance test results for reporting purpose Exhibit professionalism Possess quality of service attitude. Website performance affects the organisation image 					
	and business					
Assessment Criteria The integrated outcome requirements of this UoC are the abilities to: Work with supervisors or colleagues to identify the and formulate a performance of the organisation's website Use performance measuring tools to determine the performance of the organisation's website Work with website developers to improve performance of the website to organisation's performance requirement						
Remark						

Title	Build simple web site using content management systems					
Code	107911L3					
Description	This unit of competency applies to IT personnel who are responsible for building a simple web site for the organisation. Most companies will want to have an Internet presence; having at least a simple web site and IT personnel are entrusted with building this web site. As Internet and web content management system (CMS) technologies are maturing, building web sites is almost as simple as creating "Office" documents. However, once the web site is built the IT personnel will need to provide tutorials to webpage designer on use of CMS editor to build webpages. This UoC assumes the web site is hosted by hosting service provider.					
Level	3					
Credit	3					
Competency	Performance Requirements 1. Knowledge for building simple web site using content management systems					
	 Possess good communication and interpersonal skills Possess good knowledge of web hosting concept and sourcing of hosting facilities Possess detail knowledge of implementing web CMS systems Possess detail knowledge of operating and administering the organisation's CMS Possess basic knowledge of HTML Possess some basic training skills Build simple web site using content management systems 					
	Work with supervisor and other stakeholders to identify the website technical requirements from, such as: Type and usage of web site (dynamic, static, Internet store, etc.) Performance required (response time) Size of storage Network speed Identify suitable web CMS and web hosting company (unless for the organisation use, taking into various factors, including: Prices Backup service Facilities offered (storage, network bandwidth, CPU speed, etc.) Prepare purchasing document, in accordance with organisation procurement procedures, and recommendation for supervisor approval Liaise with hosting service provider to setup DNS reference to the organisation's new web site and acquire hosting servers logon details to administer the CMS Download and perform remote installation web CMS on hosting server Access administrative functions of web CMS to perform following tasks: Upload company logo and other media (pictures and video) contents for the home page Edit the home page with CMS editor Test the web site with different web browsers to ensure compatibility Create login accounts and provide tutorial sessions for web designers to use the CMS editor to create web pages on the web site					
	Be familiar with W3C web standards and ensure the CMS and web site are W3C compliant					

	Always look after the interest of the organisation when dealing with external parties
Assessment Criteria	 The integrated outcome requirements of this UoC are the abilities to: Fully comprehend the requirements of the type of web site the organisation is building and acquire sufficient technical details to subscribe to a web hosting service Install the CMS on the hosting server and be able to use the CMS editing tools to create the web site's home page that is compatible with common web browsers Provide sufficient tutorial and assistance to web page designers that enable them to construct other web pages without any difficulties
Remark	

Title	Maintain website				
Code	107912L3				
Description	This unit of competency applies to IT personnel who are responsible to maintain the organisation's website. The website is the window of companies to the Internet world. It represents the organisation. Hence, it is essential to be always in operation and the contents are update without any embarrassing issues, such as customer cannot complete purchasing transaction or students cannot upload (hand in) projects or homework. This UoC concerned with the website maintenance of the content rather than the physical server which the website is hosted on.				
Level	3				
Credit	3				
Competency	Performance Requirements 1. Knowledge for maintaining website:				
	3 y Performance Requirements				

	 Use monitoring tools for "Reputation management" of the organisation's name, brands and contents of the website appeared on the Internet, such as Google alert Apply backup strategies: Perform scheduled backups Perform drills for recovery, in the event of website corruption Document and create reports that comply with the organisation's standards and procedures for assisting website developers and management decision making Exhibit professionalism
	 Look after the interest and reputation of the organisation Apply industry best practices and web technologies when maintaining website Adhere to Intellectual Properties and copyright laws
Assessment Criteria The integrated outcome requirements of this UoC are the abilities to: Use different tools to monitor and test organisation's website Liaise with appropriate parties to correct issues and ensure the website functional, updated and tested with different browsers on different client Ensure the website is well backup according to the organisation's plann and can be recovered within the organisation standard	
Remark	

Appendix A Generic Level Descriptions of the Qualifications Framework

	Generic Level Descriptors					
Level	Knowledge & Intellectual Skills	Processes	Application, Autonomy & Accountability	Communications, IT & Numeracy		
7	 Demonstrate and work with a critical overview of a subject or discipline, including an evaluative understanding of principal theories and concepts, and of its broad relationships with other disciplines Identify, conceptualise and offer original and creative insights into new, complex and abstract ideas and information Deal with very complex and/or new issues and make informed judgements in the absence of complete or consistent data/information Make a significant and original contribution to a specialised field of inquiry, or to broader interdisciplinary relationships. 	 Demonstrate command of research and methodological issues and engage in critical dialogue Develop creative and original responses to problems and issues in the context of new circumstances. 	 Apply knowledge and skills in a broad range of complex and professional work activities, including new and unforeseen circumstances Demonstrate leadership and originality in tackling and solving problems Accept accountability in related decision making High degree of autonomy, with full responsibility for own work, and significant responsibility for others Deal with complex ethical and professional issues. 	 Strategically use communication skills, adapting context and purpose to a range of audiences Communicate at the standard of published academic work and/or critical dialogue Monitor, review and reflect on own work and skill development, and change and adapt in the light of new demands Use a range of software and specify software requirements to enhance work, anticipating future requirements Critically evaluate numerical and graphical data, and employ such data extensively. 		

	Generic Level Descriptors				
Level	Knowledge & Intellectual Skills	Proces	ses	Application, Autonomy & Accountability	Communications, IT & Numeracy
	 Critically review, consolidate, and extend a systematic, coherent body of knowledge Utilise highly specialised technical research or scholastic skills across an area of study Critically evaluate new information, concepts and evidence from a range of sources and develop creative responses Critically review, consolidate and extend knowledge, skills practices and thinking in a subject/discipline Deal with complex issues and make informed judgements in the absence of complete or consistent data/information. 	 Transfer and a diagnostic and skills in a rang situations Exercise apprivate pudgement in a planning, desi and/or manag functions relat products, servoperations or including reso evaluation Conduct resea advanced tech professional a ppropriate remethodologies 	d creative le of opriate complex gn, technical ement ed to ices, processes, urcing and arch, and/or nnical or ctivity oply search	 Apply knowledge and skills in a broad range of professional work activities Practice significant autonomy in determining and achieving personal and/or group outcomes Accept accountability in related decision making including use of supervision Demonstrate leadership and /or make an identifiable contribution to change and development. 	 Communicate, using appropriate methods, to a range of audiences including peers, senior colleagues, specialists Use a wide range of software to support and enhance work; identify refinements to existing software to increase effectiveness or specify new software Undertake critical evaluations of a wide range of numerical and graphical data, and use calculations at various stages of the work.

	Generic Level Descriptors				
Level	Knowledge & Intellectual Skills	Processes	Application, Autonomy & Accountability	Communications, IT & Numeracy	
	 Generate ideas through the analysis of abstract information and concepts Command wide ranging, specialised technical, creative and/or conceptual skills Identify and analyse both routine and abstract professional problems and issues, and formulate evidence-based responses Analyse, reformat and evaluate a wide range of information Critically analyse, evaluate and/or synthesise ideas, concepts, information and issues Draw on a range of sources in making judgments. 	design, technical and/or supervisory functions related to products, services, operations or processes.	 Perform tasks involving planning, design, and technical skills, and involving some management functions Accept responsibility and accountability within broad parameters for determining and achieving personal and/or group outcomes Work under the mentoring of senior qualified practitioners Deal with ethical issues, seeking guidance of others where appropriate. 	 Use a range of routine skills and some advanced and specialized skills in support of established practices in a subject/discipline, for example: Make formal and informal presentations on standard/mainstream topics in the subject/discipline to a range of audiences Participate in group 	
	Generic Level Descriptors				

Level	Knowledge & Intellectual Skills	Processes	Application, Autonomy & Accountability	Communications, IT & Numeracy
4	 Develop a rigorous approach to the acquisition of a broad knowledge base, with some specialist knowledge in selected areas Present and evaluate information, using it to plan and develop investigative strategies Deal with well defined issues within largely familiar contexts, but extend this to some unfamiliar problems Employ a range of specialised skills and approaches to generate a range of responses. 	contexts involving some creative and non-routine activities Exercise appropriate judgement in planning,	 The ability to perform skilled tasks requiring some discretion and judgement, and undertake a supervisory role Undertake self-directed and a some directive activity Operate within broad general guidelines or functions Take responsibility for the nature and quantity of own outputs Meet specified quality standards Accept some responsibility for the quantity and quality of the output of others. 	 Use a wide range of routine skills and some advanced skills associated with the subject/discipline — for example: Present using a range of techniques to engage the audience in both familiar and some new contexts Read and synthesis extended information from subject documents; organise information coherently, convey complex ideas in well-structured form Use a range of IT applications to support and enhance work Plan approaches to obtaining and using information, choose appropriate methods and data to justify results & choices Carry out multi-stage calculations.

Level	Generic Level Descriptors				
	Knowledge & Intellectual Skills	Processes	Application, Autonomy & Accountability	Communications, IT & Numeracy	
3	 Apply knowledge and skills in a range of activities, demonstrating comprehension of relevant theories Access, organise and evaluate information independently and make reasoned judgements in relation to a subject or discipline Employ a range of responses to well defined, but sometimes unfamiliar or unpredictable, problems Make generalisations and predictions in familiar contexts. 	familiar and some unfamiliar contexts, using a	 The ability to perform tasks in a broad range of predictable and structured contexts which may also involve some non-routine activities requiring a degree of individual responsibility Engage in self-directed activity with guidance/evaluation Accept responsibility for quantity and quality of output Accept well defined but limited responsibility for the quantity and quality of the output of others 	routine and well practiced skills — for example: Produce and respond to detailed and complex written and oral communication in familiar contexts, and use a suitable structure and style when writing extended documents. Select and use standard applications to obtain, process and combine information	

SCS for ICT Operation and Support

	Generic Level Descriptors				
Level	Knowledge & Intellectual Skills	Processes	Application, Autonomy & Accountability	Communications, IT & Numeracy	
2	 Apply knowledge based on an underpinning comprehension in a selected number of areas Make comparisons with some evaluation and interpret available information Apply basic tools and materials and use rehearsed stages for solving problems. Operate in familiar, personal and/or everyday contexts Take account the identified consequences of actions. 	 Choose from a range of procedures performed in a number of contexts, a few of which may be non-routine Co-ordinate with others to achieve common goals. 	 The ability to perform a range of tasks in predictable and structured contexts Undertake directed activity with a degree of autonomy Achieve outcomes within time constraints Accept defined responsibility for quantity and quality of output subject to external quality checking. 	 Use skills with some assistance — for example: Take active part in discussions about identified subjects Identify the main points and ideas from documents and reproduce them in other contexts Produce and respond to a specified range of written and oral communications, in familiar/routine contexts Carry out a defined range of tasks to process data and access information Use a limited range of familiar numerical and graphical data in everyday contexts Carry out calculations, using percentages and graphical data to given levels of accuracy. 	

	Generic Level Descriptors				
Level	Knowledge & Intellectual Skills	Processes	Application, Autonomy & Accountability	Communications, IT & Numeracy	
	 dependency on ideas of others Exercise basic skills Receive and pass on information 	 Operate mainly in closely defined and highly structured contexts Carry out processes that are repetitive and predictable Undertake the performance of clearly defined tasks Assume a strictly limited range of roles. 	 The ability to perform tasks of routine and repetitive nature given clear direction Carry out directed activity under close supervision Rely entirely on external monitoring of output and quality 	assistance — for example:	

SCS for ICT Operation and Support

July 2017

Appendix B References

Items	Descriptions	Websites / Information sources	Remarks
1	AU : Australian Qualifications Authority	https://studentconnect.qsa.qld.edu.au/12620.ht ml	The qualification framework as adopted in Australia for general references
2	AU : Australian ICT training packages	http://training.gov.au/Training/Details/ICT	References for general support and specific Australian ICT training packages
3	US : Department of defense Activities	http://www.dodea.edu/Curriculum/	Course Descriptions and Competencies Computer Service & Support
4	US: CareerOneStop - Information Technology - Building Blocks for Competency Model sponsored by the U.S. Department of Labor, Employment and Training Administration	http://www.careeronestop.org/CompetencyMode l/competency-models/information-technology.as px	CareerOneStop is sponsored by the U.S. Department of Labor, Employment and Training Administration
5	UK : City & Guilds IT qualifications	http://www.cityandguilds.com/qualifications-and-apprenticeships/it#fil=uk	Various UK ICT professional qualifications
6	HK: 2014 Manpower Survey Report: Information Technology Sector	http://www.vtc.edu.hk/html/en/about/train_public ations3455.html	Detailed survey report about the manpower demand and supply of the ICT services industry for general references
7	HK: Hong Kong Computer Society	http://www.hkcs.org.hk/en_hk/intro/coe.asp	Code of Ethics and Professional Conducts

8	HK : Intellectual Property Department (HKSAR)	http://www.ipd.gov.hk	Intellectual property in Hong Kong laws
9	HK : Census and Statistics Department Hong Kong Special Administrative Region	http://www.censtatd.gov.hk/hkstat/quicklink/index_tc.jsp	Hong Kong as an Information society report
10	HK : ICAC anticorruption best practices resources	http://www.icac.org.hk/en/ack/sscc/index.html	ICAC best practices guidelines for staff

Note:

HK Hong Kong

UK United Kingdom

AU Australia

US United States

Appendix C - List of visits and focus group meetings

	Date	Organisation / Company	Location	Remarks
1	22/11/2014	3 Secondary School teachers - TSS supervisors	VTC Tower, 27 Wood Road, Wanchai, HK	Informal focus group
2	24/3/2015	7 representatives from SMEs and Corporations	VTC Tower, 27 Wood Road, Wanchai, HK	
3	24/3/2015	6 representatives from SMEs and Corporations	VTC Tower, 27 Wood Road, Wanchai, HK	
4	30/3/2015	4 representatives from NGOs	VTC Tower, 27 Wood Road, Wanchai, HK	
5	30/3/2015	6 representatives from School Sector	VTC Tower, 27 Wood Road, Wanchai, HK	
6	29/4/2016	Vocational Development Programme Office of the Vocational Training Council	Area 92, Yiu On Estate, Ma On Shan, Shatin, N.T.	Application of the draft UoCs on vocational training application