

National Vocational & Technical Training Commission

5th Floor, Evacuee Trust Complex Sector F-5/1, Islamabad

Tel: +92 51 904404 Fax: +92 51 904404 Email: info@navttc.org

Author:

Mr. Zulqarnain Jaffary (Director COMSATS Institute of Information Technology Islamabad), Mr. Ahmed Luqman (Project Director, Department of Communication Security Cabinet Division Islamabad)

Reviewed by:

Dr. Raimund Sobetzko (Team Leader, Component 2 TVET Reform Support Programme), Mr. Muhammad Naeem Akhtar (Deputy Team Leader Component 2 TVET Reform Support Programme), Mr. Ralf Strier (Senior International Technical Advisor, TVET Reform Support Program)

Layout and Design by:

Ms. Maria Arif (Freelance Consultant)

Date of approval by NCRC:

26th -27th June 2013

Date of Notification:

17th July 2013, vide notification no F.2-1/2013-DD(VT)

This curriculum has been produced by the National Vocational & Technical Training Commission (NAVTCC) with the technical assistance of TVET Reform Support Programme, which is funded by the European Union, the Embassay of the Kingdom of the Netherland, Federal Republic of Germany and the Royal Norwegian Embassy. The Programme has been commissioned by the German Federal Ministry for Economic Cooperation and Development and is being implemented by the Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH.

Table of Content

1	Business Analysis	6
2	Web Designing/Development 07 – 1	1
3	Quality Assurance	4
4	E-Marketing15 – 1	7
5	Legal and Ethical Aspects)

Competency Standards: E-Commerce

1. Module: Business Analysis

Overview: This competency standards will enable students to analyse different business situations.

Competency Unit	Performance Criteria	Knowledge and Understanding
A-1: Explain concept & terminologies	 P-1 Evolution of Electronic Commerce P-2 Categorization of E-Commerce Sites P-4 Demonstrate an E-commerce web application(e,g eBay, Pay Pal, Amazon, Digital River etc) P-5 Identify between different ecommerce web application 	 K-1Explain development and gradual growth of E-Commerce e.g. 1995: eBay is founded by computer programmer. K-2 Elaborate inception of E-tailing or "virtual storefronts" on websites with online catalogues, Electronic Data Interchange (EDI), the business-to-business exchange of data K-3 Define online Transaction Processing using Electronic Funds Transfer (EFT) K-4 Knowledge about categories including but not limited to (B-B, B-C, C-C, and G-C) K-5 Information about the issues including Currency Conversion, Copy Rights, Product Delivery, Product EULA (End User License Agreement), Taxation, Linguistics)

Competency Unit	Performance Criteria	Knowledge and Understanding
A2: Market Intelligence	 P-1 Classify the market into different segments P-2 Assess the need of segmented market P-3 Identify the market demands for Products, Services, and Tasks (e.g. Applied Research) P-4 Gather and analyse the data P-5 Decision making in determining market opportunity 	 K-1 Knowledge about products sales information e.g. purchase records for iPhone, newly launched services e.g. distance learning. K-2 Information about competitive Intelligence (Promotions and advertisement offered by competitors for relevant products, services offered.) K-3 Information about decision (Cost-Benefit Analysis) Market and Product/Service segmentation.

Competency Unit	Performance Criteria	Knowledge and Understanding
A 3: Requirement	P-1 Categorize different processes	K-1 Knowledge about SRS document
Analysis	P-2 Apply different processes to document the requirements	K-2 Information of requirement traceability (Requirements Traceability Matrix)
	P-3 Apply jargons in technical writing	K-3 Information of requirement elicitation process
	P-4 Create Software Requirement Specification (SRS) document	

Competency Unit	Performance Criteria	Knowledge and Understanding
A 4: Requirement Designing	 P-1 Development of UML design from SRS. P-2 Procedure to use UML tools (Sparx Enterprise Architect, EDraw, Argu UML,etc) in order to develop design. P-3 Relate software design pattern P-4 Procedure to Create software design(s) P-5 Develop links with requirements traceability matrix. 	 K-1 Information of software design like UML (Use Case, Class, Activity, Sequence, Component, State, Deployment Diagrams) K-2 Knowledge of different architecture that is N-tier K-3 Knowledge of Singlton, Factory, proxy, Adaptor, etc.
A 5: Design Test Case	P-1 Procedure to develop Test Case P-2 Methods to Design test case for each Use Case of design P-3 Process to Identify different scenarios P-4 Techniques to Apply logical conditions P-5 Integrate traceability options	 K-1 Knowledge to develop Test Case Techniques from different use cases K-2 Information of condition designing from operators (==, !=, , &&, <=, >=, <, >)

1.1. Module 2: Web Design / Development

Overview: The aim of this module is to develop the skills, knowledge and understanding to design and develop a web based software application (E-Commerce enabled) in any web design/development software.

Competency Unit	Performance Criteria	Knowledge and Understanding
B1: Introduce Some Web Designing languages	P-1 Figure out different web application development languages	K-1 Knowledge of different web application user Interface design
	P-2 Develop front end design using HTML, JQuery, JavaScript, etc	K-2 Information of E-Commerce systemK-3 Knowledge to develop site map of web
	P-3 Identify different coding standards in any of the computer language (Sun J2EE, MS ASP.Net, PHP) to meet the market requirements.	application
	P-4 Implement concept of Object Oriented Programming (OOP) to solve the real life problem by doing Server/Client side scripting.	
	P-5 Unit testing and debugging to check the correctness of the software program	

B2: Framework	 P-1 Procedure to Identify different frameworks and its application P-2 Develop a software application using frameworks P-3 Efficiently use framework libraries to 	 K-1 Knowledge of different framework i-e Spring MVC, JSF, Struts, Codelgenator, Zend, Entity Framework) K-2 Knowledge of application development
	develop the software application	techniques K-3 Awareness to use different libraries

B-3: Database	P-1 Identify entity classes	K- 1 Knowledge of Entity classes
	P-2 Design ERD diagram from entity classes	K-2 Skill of Entity Relationship Diagram
	P-3 Apply normalization and de-normalization	(ERD) design
	techniques	K-3 Knowledge of database queries
	P-4 Design database queries (e.g create,	designing
	insert, update, delete etc)	K-4 Information of database design tool
	P-5 Design database in different tools	

B- 4: Security (HTTPS)	P-1 Apply Security techniques on server side (64/32-bit) P-2 Implementation of Cryptology (Encryption) standards P-3 Configure SSL certificate on server P-4 Auditing (Vulnerabilities) of Technical Infrastructure	 K-1 Knowledge of server configuration to enable Secure Socket Layer, Payment Card Industry Data Security Standard (PCI DSS) K-2 Aware about Public Key Encryption (PKI) for public-private keys, AES (Advance Encryption Standard), Below Fish for Cypher development K-3 Information of Firewalls configuration(Packet Filtering, Proxy Server) K-4 Knowledge of Anti-Hacking (Intrusion Detections, Worms Attacks, Denial of Service-DoS) tools K-5 Illustrate to Short comings of different Internet protocol (UDP, etc.)
B 5: Payment Modes	P-1 Identify different payment systemsP-2 Apply different payment Transaction mechanism	K-1 Explain renowned Payment modes

K-3 spell out about different financial
networks e.g. Union Pay, Visa,
MasterCard, ORIX Leasing, 1-Link,
MNet, Phoenix,)
K-4 Explain & Implementation of
Internationality recognized Payment
protocol including ACH (American
Clearing House, PayPal)

1.2. Module 3: Quality Assurance

Overview: The aim of this module is to develop the understanding for the importance and the capability to test, validate and verify the quality features of the E-Commerce application/business.

Competency Unit Performance Criteria Knowledge and Understanding	
--	--

Competency Unit	Performance Criteria	Knowledge and Understanding
C1: Verification & Validation (V&V)	 P-1 Illustrate techniques to validate the requirements against applicable industry/regularity standards P-2 Classify Techniques to verify the system against business requirements P-3 Perform gape analysis followed industrial standards P-4 Assure Quality as per standard like. comparison to CMMI/ISO/SPICE/IEEE process standards P-5 Perform Quality Control e.g. Defects findings with reference to requirements (Customer/Business) 	K-1 Define Quality as per standard like. comparison to CMMI/ISO/SPICE/IEEE process standards K-2 Define Quality Control techniques
C 2: Execute Testing	P-1 Execute the test cases using automated tool(s) P-2 Perform applicable testing techniques (Alpha, Beta, Integration, System,	K-1 Explain how to use testing tools e.g. E-TesterK-2 E Elaborate Testing techniques including Quality Measurement

Competency Unit	Performance Criteria	Knowledge and Understanding
	Regression, Stress, User Acceptance	Indicator (Robustness, Integrity)
	Test, "UAT")	Cyclomatic Complexity, etc.)

1.3. Module 4: E-Marketing

Overview: The aim of this module is to develop efficient E-Marketing strategies in accordance with the Vision and Mission statement of the organization driven by Electronic means.

Competency Unit	Performance Criteria	Knowledge and Understanding
D 1: SEO (Search Engine Optimization)	 P-1 Apply SEO techniques P-2 Employ SEO key words P-3 Demonstrate SEO techniques to priorities their site or web application using automated tools 	 K-1 Explain different SEO Methods including but not limited to Getting Indexed, Preventing Crawling, and Increasing Prominence. K-2 Elaborate White-hat, Black-hat SEO techniques for web application K-3 Knowledge of SEO key words for web pages translation. K-4 Application of SEO tools usage

D 2: SCM (Supply Chain	P-1 Identity potential Suppliers	K-1 knowledge of procurement Cycle (Launch of RFP/RFQ, Tender,
Management)	P-2 Select the appropriate supplier	Bidding, Comparative Statement, Award of Contract,
	P-3 Place order as per requirement/inventory P-4 Inspect received order	Maintenance) K-2 Explain different techniques to manage goods, avoid their
	P-5 Maintain Inventory as per Inventory	depreciation e.g. JIT (Just In Time)
	Control / store keeping techniques	K-3 Explain product delivery and their traceability
	P-6 Identity different available transportation	K-4 Knowledge of Incorporation of Outsourcing in logistics.
	mode	K-5 Information about electronic Data Interchange methodologies and format.
	P-7 Identify steps of reverse SCM i-e from consumer to organization	

D 3: Social Media Marketing	P-1 Identify different Social media marketing techniques	K-1 Knowledge of different social media sites that is Facebook, Twitter, LinkedIn, Google+ etc
	P-2 Apply suitable Classified Advertisement techniques on social media P-3 Perform Electronic Mail Marketing P-4 Creation of Blogs	 K-2 Explain Brand pages creation on social media sites. K-3 Familiarity of banner ads integration on different web sites like newspaper site in any demographic region. K-4 Skills to regularly update brand/product/service blogs. K-5 Elaborate direct marketing techniques e.g. Email, SMS (Mobile-Commerce) for the projection of company newsletters.

1.4. Module 5: Legal and Ethical Aspects

Overview: The aim of this module is to develop Code of Ethics and Professional Conduct, improve Planning Capabilities, and Awareness to Provision of applicable territorial Taxation / Business / Employment Rights for duties & rights at workplace.

Competency Unit	Performance Criteria	Knowledge and Understanding
E 1: Ethics and Professional Conduct	P-1 To be on time P-2 Complete assigned task in time. P-3 Use official equipments exclusively for official purpose P-4 Help co-workers without being asked P-5 Implement defined SOP P-6 Refrain to make lame excuses P-7 Handle small stuff	 K-1 Knowledge pertains to penalty/rewards for the decisions/actions s/he make or fail to make and their consequences. K-2 Explain high regard for resources entrusted to s/he. Including subordinates, tangible assets (equipment's), company profile. K-3 Skill how to make decisions and act impartially/objectively free from self interest. (Quantified Self assessment can be performed e.g. case studies/white papers.) Areas like Conflict of Interest K-4 Knowledge about truth and act in truthful manner in conduct/communication. E.g. daily attendance enrolment on register, "What you say is what you did"

Competency Unit	Performance Criteria	Knowledge and Understanding
E 3: Awareness to Rights	P-1 Perform whistle blowing P-2 To document case in Ombudsman situation P-3 Lodge case in relevant court	 K-1 Know about ourselves and uphold the policies, rules/regulations that governs the work and workplace. K-2 Knowledge regarding illegal conduct or illegitimate action to appropriate management. K-3 Information about to Protect propriety or confidential information. (Intellectual Property Rights, Patent, Trademark, Copy Rights, Consumer Protection, Data Protection Act).

TOOLS

- o Adobe Dreamweaver
- Netbeans IDE
- o Eclipse(Indigo)
- o Apache Tomcat, Glassfish, JBoss (JAVA)
- o IIS (.net)
- o WAMP


National Vocational & Technical Training Commission (NAVTTC)

5th Floor Evacuee Trust Complex Sector F-5/1, Islamabad.

T +92 51 904404

F +92 51 904404

E info@navttc.org

I http://www.navttc.org/