

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR SKILL COUNCIL FOR PERSONS WITH DISABILITY

Rights of Persons with Disabilities Act - 2016

Principles for empowerment of persons with disabilities, —

- Respect for inherent dignity, individual autonomy including the freedom to make one's own choices, and independence of persons;
- Non-discrimination;
- Full and effective participation and inclusion in society;
- Respect for difference and acceptance of persons with disabilities as part of human diversity and humanity;
- Equality of opportunity;
- Accessibility;
- Equality between men and women;
- Respect for the evolving capacities of children with disabilities and respect for the right of children with disabilities to preserve their identities

Contents

Introduction	1
Qualifications Pack	.2

Introduction

Qualifications Pack- Make-up Artist

Qualifications Pack Code	PWD/MES/Q1801
Sector	Persons with Disability
Originating Sector Skill Council	Media and Entertainment Industry
Version number	1.0

Adoption of Job Role for PwD - Job mapping is critical for skill training of PwD so that the livelihood opportunity looks at him/ her not because he/ she is having a disability but because of the skill. Mapping with a disability involves research with subject matter experts (SMEs) with a view on the industry requirement without compromising on performance outcome. In cases, mapping is also supported by the use of assistive tools/ technology.

Mapped to Expository

S. No.	Expository Code	Expository Name	Minimum Entry Criteria	Expository Linked On
1	E001	Expository for Locomotor	Same as the	01/08/2018
		Disability	Qualification Pack	
2.	E004	Expository for Speech and	Same as the	01/08/2018
		Hearing Impairment	Qualification Pack	

QUALIFICATIONS PACK – OCCUPATION STANDARDS FOR MEDIA AND ENTERTAINMENT INDUSTRY

What are **Occupational Standard**?

OS describe what individuals need to do, know and understand in order to carry out a particular job role or function

OS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contents

1.	Introduction1
2.	Qualifications Pack2
3.	Glossary of Key Terms
4.	<u>OS Units5</u>
5.	Assessment Criteria33

Introduction **Qualifications Pack-Make-up Artist**

SECTOR: MEDIA AND ENTERTAINMENT SUB-SECTOR: Film, Television, Advertising **OCCUPATION:** Hair and Make-up **REFERENCE ID:** MES/Q 1801 ALIGNED TO: NCO-2004/ 5141.50

Make-up artist in the Media & Entertainment Industry is also known as a Make-up designer

Brief Job Description: Individuals at this job are responsible for the design and execution of make-up for artists

Personal Attributes: This job requires the individual to understand make-up requirements and identify the design and look for each artist. The individual must have a good understanding of the principles of cosmetology and theory of skin, colour, bruising etc. The individual must be able to select the appropriate make-up products and use relevant techniques to create the required look for artists. The individual must also be aware of the common diseases, allergies, disorders and reactions that could be caused by/ could impact make-up application

Job Details

Qualifications Pack Code	MES/ Q 1801		
Job Role	Make-up artist		
Credits (NSQF)	TBD	Version number	01
Sector	Media and Entertainment	Drafted on	18/02/15
Sub-sector	Film, Television, Advertising	Last reviewed on	18/02/15
Occupation	Hair and Make-up	Next review date	18/02/17
NSQC Clearance on	28/09/2015		

Job Role	Make-up artist		
Role Description	Design and execution of make-up for artists		
NSQF level	4		
Minimum Educational Qualifications	Class XII		
Maximum Educational Qualifications	Graduate		
Training (Suggested but not mandatory)	Course in Make-up Application		
Minimum Job Entry Age	18 years		
Experience	1-3 Years (0-2 Years for Junior Make-up Artists)		
Applicable National Occupational Standards (NOS)	 Compulsory: 1. MES/ N 1801 (Identify hair and make-up requirements) 2. MES/ N 1802 (Manage hair, make-up and prosthetics supplies) 3. MES/ N 1803 (Prepare for altering the artists' appearance) 4. MES/ N 1804 (Apply make-up and special effects) 5. MES/ N 1807 (Manage helpers and trainees) 6. MES/ N 0104 (Maintain workplace health and safety) Optional: N.A. 		
Performance Criteria	As described in the relevant OS units		

Qualifications Pack For Make-up artist

Keywords /Terms	Description		
Airbrushing	A technique to apply multiple liquid make-up products on the skin by pushing them through a nozzle to create a mist of droplets that settle on the skin		
Contouring	The art of shading and highlighting areas of the skin, features etc.		
Cosmetology	The art of applying cosmetics and study of their uses		
Exfoliate	Process of removing dirt, dead cells and cleaning the skin using a gentle abrasive product		
Hair colour	A hair product that is used to change the colour or appearance of the hair		
Hair elasticity	The ability of the hair to stretch and return back to its original length		
Prosthetics	The art of creating false limbs, body parts using sculpting, moulding, casting techniques for use in special effects make-up		
Skin test	A process where a small amount of the product is applied to the skin to test for any adverse skin reactions		
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.		
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.		
Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.		
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry		
Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.		
Sub-functions	Sub-functions are sub-activities essential to fulfill the achieving the objectives of the function.		
Job role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.		
Occupational Standards (OS)	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.		
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task		
National Occupational Standards (NOS)	NOS are Occupational Standards which apply uniquely in the Indian context.		
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.		
Qualifications Pack(QP)	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.		
Unit Code	Unit Code is a unique identifier for an Occupational Standard, which is denoted by an 'N'.		
Unit Title	Unit Title gives a clear overall statement about what the incumbent 3 should be able to do.		

Description	Description gives a short summary of the unit content. This would be helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for.		
Scope	Scope is the set of statements specifying the range of variables that an individual may have to deal with in carrying out the function which have a critical impact on the quality of performance required.		
Knowledge and Understanding	Knowledge and Understanding are statements which together specify the technical, generic, professional and organizational specific knowledge that an individual needs in order to perform to the required standard.		
Organizational Context	Organizational Context includes the way the organization is structured and how it operates, including the extent of operative knowledge managers have of their relevant areas of responsibility.		
Technical KnowledgeTechnical Knowledge is the specific knowledge needed to accessspecific designated responsibilities.			
Core Skills/Generic Skills	Core Skills or Generic Skills are a group of skills that are key to learning and working in today's world. These skills are typically needed in any work environment. In the context of the OS, these include communication related skills that are applicable to most job roles.		
Keywords /Terms	Description		
NOS	National Occupational Standard(s)		
QP	Qualifications Pack		
NVEQF	National Vocational Education Qualifications Framework		
NVQF National Vocational Qualifications Framework			

Identify hair and make-up requirements

National Occupational Standard

Overview

This unit is about understanding hair and make-up requirements to meet the demands of the Director, Production Designer and/or artists

MES/ N 1801			
Unit Code	MES/ N 1801		
Unit Title (Task)	Identify hair and make-up requirements		
Description	This OS unit is about understanding hair and make-up requirements to meet the demands of Director, Production Designer and/or artists		
Scope	 This unit/task covers the following: Understanding requirements Obtaining ideas about character's look Identifying the design concept Determining the production requirements 		
Performance Criteria (F	PC) w.r.t. the Scope		
Element	Performance Criteria		
Understanding requirements	 To be competent, the user/individual on the job must be able to: PC1. Understand the number of characters or artists for whom hair and/or make- up design is required, in consultation with/supervision of senior designers if necessary PC2. Understand hair and make-up requirements (e.g. natural look for anchors/ 		
	 presenters, prosthetics / injuries/ stains for special effects, glamorous / period/ ageing for actors etc.) from the director/ production designer/artist and design/ continuity requirements from the script (where applicable) PC3. Recognize when special requirements and effects are required to produce the design 		
Obtaining ideas about character's look	PC4 Access sources needed to research the creative aspects of the look based on the requirements		
Identifying the design concept	PC5 Produce and finalize design ideas which are consistent with the script and sensitive to its characterization, in consultation with/supervision of senior designers and artists if necessary		
Determining the production requirements	 PC6 Understand the creative and technical requirements required to execute the look PC7 Realistically estimate the amount of preparation time, budget and resources required for the type of production being worked on, in consultation with/supervision of Senior Designers and Producers if necessary 		
Knowledge and Unders	derstanding (K)		
A. Organizational Context (Knowledge of the company / organization and	 The individual on the job needs to know and understand: KA1. The creative and technical requirements of the production KA2. The technical, resource, budget and time constraints applicable KA3. The creative preferences and prejudices of the director/ production designer/artists 		
its processes)	KA4. The role and requirements of key departments be liaised with, especially costumes, camera and lighting where the team has the maximum interaction		

MES/ N 1801	Identify hair and make-up requirements
A. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. The principles of cosmetology and hair care KB2. The theory of skin and hair KB3. The human anatomy and face structure KB4. The fundamentals and principles of drawing and colour theory KB5. Techniques of applying screen/ stage/ fashion/ corrective make-up KB1. Theory of bruising and application techniques including blood, dirt etc. KB2. The history of make-up, including period styles and techniques KB6. The features, advantages and disadvantages of different hair and make-up products (such as eye-liners, hair spray etc.), tools (such as combs, brushes etc.) and equipment (such as dryers, straighteners etc.) KB7. How to assess the artists' look from the script and through discussions with the producer, director/ production designer KB8. How to estimate the cost and time it would take to create the look keeping in mind the creative requirements KB9. Health and safety guidelines, including safe usage of hair and make-up products, common allergies etc.
Skills (S) (<u>Optional</u>)	
A. Core Skills/ Generic Skills	Writing Skills The user/individual on the job needs to know and understand how to: SA1. Make notes to capture creative redurements of the director/ production designer / artists SA2. Document estimates of time, budget and resources required to achieve creative requirements Reading Skills The user/individual on the job needs to know and understand how to: SA3. Read and understand the script and perform a break-down for hair and make-up design and continuity SA4. Research references for hair and make-up designs that can be used for production SA5. Interpret the information collected with the original design idea agreed with the director/ production designer Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA6. Understand requirements from the director/ production designer and artists SA7.
B. Professional Skills	Decision Making The user/individual on the job needs to know and understand how to: SB1. Decide the creative look for artists' keeping in mind the requirements of the script, director/ production designer and/ or artists Problem Solving The user/individual on the job needs to know and understand how to: SB2. Take appropriate action in the event of shortfalls in the availability, quantity and quality of materials, staff or facilities

Identify hair and make-up requirements

	SB3. Find alternatives and modify facilities when what is provided is inadequate			
Analytical Thinking				
	The user/individual on the job needs to know and understand how to:			
SB4. Anticipate over-spending on the budget and agree on suitable solutions				
	Plan and Organize			
	The user/individual on the job needs to know and understand how to:			
	SB5. break down scripts in terms of hair and makeup requirements to be used			
	during production			
	Critical Thinking			
	The user/individual on the job needs to know and understand how to:			
	SB6. forsee the hair and makeup requirements to be planned/purchased as per			
	the script updations			
	Customer Centricity			
	The user/individual on the job needs to know and understand how to:			
	SB7. able to communicate the requirements analysed with the production team			

Identify hair and make-up requirements

NOS Code	MES / N 1801		
Credits (NSQF)	TBD	Version number	01
Industry	Media and Entertainment	Drafted on	18/02/15
Industry Sub-sector	Film, Television, Advertising	Last reviewed on	18/02/15
Occupation	Hair and Make-up	Next review date	18/02/17

MES/ N 1802 Manage Hair, Make-up and Prosthetics supplies

National Occupational Standard

Overview

This unit is about managing hair, make-up and prosthetics resources and supplies, and making purchases whenever necessary

σ	
Ľ	
D	
Ō	
Ē	
ā	
ٽب ا	
Ś	
g	
Ę.	
D	
Q	
Ū	
\mathbf{O}	
σ	
0	
1	
σ	
7	

Manage Hair, Make-up and Prosthetics supplies

Unit Code	MES/ N 1802		
Unit Title (Task)	Manage Hair, Make-up and Prosthetics supplies		
Description	This OS unit is about managing hair, make-up and prosthetics resources and supplies, and making purchases whenever necessary		
Scope	 This unit/task covers the following: Evaluating material and equipment Selecting and purchasing relevant products/services Monitoring stocks of products Note: This task may be covered by Senior Designers or Producers on larger productions. On smaller productions a Make-up Artist, Hairdresser or Prosthetics Artist may be solely responsible 		
Performance Criteria (I	PC) w.r.t. the Scope		
Element	Performance Criteria		
Evaluating material and equipment	To be competent, the user/individual on the job must be able to: PC1. Evaluating materials on quality, quantity, type, costs PC2. Determine the amount and quality of resources, materials, tools and equipment required to meet design specifications		
Selecting and purchasing relevant products/ services	Determine where and how resources should be labeled, stored and arranged PC4. Select the providers of materials and equipment and purchase adequate quantity and type of products, in line with creative, technical and budgetary requirements, in consultation with/supervision of Senior Designers and Producers if necessary PC8		
Monitoring stocks	Monitor and replenish stock of hair, make-up or prosthetics resources, as per PC9 requirements		
	PC10		
Knowledge and Unders			
B. Organizational Context (Knowledge of the company /	 The individual on the job needs to know and understand: KA5. The creative and technical requirements of the production KA6. The technical, resource, budget and time constraints applicable KA7. The creative preferences and prejudices of the director/ production 		
organization and its processes)	designer/artists KA8. The role and requirements of key departments be liaised with, especially costumes, camera and lighting where the team has the maximum interaction		

ME	5/ N 1802	Manage Hair, Make-up and Prosthetics supplies
		 KB5. How to select materials, tools and equipment that suits the artists' skin type and conditions KB6. How to obtain special materials or equipment based on artists' physical needs or artistic preferences KB7. How to handle products to avoid damage or spillages KB8. Where and how resources should be labeled, stored and arranged KB9. Health and safety guidelines, including common allergies that could occur from using materials
Ski	lls (S) (<u>Optional</u>)	
Α.	Core Skills/ Generic Skills	 Writing Skills The user/individual on the job needs to know and understand how to: SA1. Make an accurate list of resources to be purchased along with details such as quantity, cost, vendor name etc. SA2. Fill out a purchase order form/petty cash form and get the appropriate approvals for purchase of materials SA3. Keep accurate records of what you have ordered and what has been supplied SA4. Keep accurate records of expenditure and associated documents, receipts etc. SA5. Update stock records as appropriate Reading Skills The user/individual on the job needs to know and understand how to: SA6. Refer to hair, make-up or prosthetics designs, vendor catalogues, websites etc. to gather information on materials to be purchased SA7. Read the production schedules and deadlines to ensure that materials are available in advance Oral Communication (Listening and Speaking skills)
		 The user/individual on the job needs to know and understand how to: SA8. Communicate effectively with vendors, in consultation with/supervision of Senior Designers and Producers if necessary SA9. Discuss and agree on the final list of resources to be purchased with the director/ production designer and/ or the artists SA10. Liaise with the finance departments to receive cash for purchases
В.	Professional Skills	Decision Making The user/individual on the job needs to know and understand how to: SB1. Select the correct quantity and types of materials required, taking into account the design, production schedules and deadlines SB2. Select materials and account the design, production schedules and deadlines
		SB2. Select materials and equipment vendors who are able to meet the creative and budgetary requirements Plan and Organize
		The user/individual on the job needs to know and understand how to: SB3. Ensure that the materials, tools and equipment are sourced prior to commencement of production
		Customer CentricitySB4.be creative and imaginative as per the changes or updations in the story or

Manage Hair, Make-up and Prosthetics supplies

characters			
Problem Solving			
The user/individual on the job needs to know and understand how to:			
SB5. Take appropriate action in the event of shortfalls in the quantity and quality of materials, staff or facilities			
SB6. Monitor expenditure and anticipate budget over-spending and agree suitable solutions			
SB7. Deal with supply delays promptly and effectively			
SB8. Check products to ensure they are not damaged and arrange replacement, where required			
Analytical Thinking			
The user/individual on the job needs to know and understand how to:			
SB9. Monitor the nature and quality of vendors materials, tools and equipment for future purchases			
Critical Thinking			
The user/individual on the job needs to know and understand how to:			
SB10. Appraise the quality of own work to ensure it is in line with the expected quality standards			

Prepare for altering the artists' appearance

NOS Code	MES / N 1802		
Credits(NSQF)	TBD	Version number	01
Industry	Media and Entertainment	Drafted on	18/02/15
Industry Sub-sector	Film, Television, Advertising	Last reviewed on	18/02/15
Occupation	Hair and Make-up	Next review date	18/02/17

Prepare for altering the artists' appearance

National Occupational Standard

Overview

This unit is about preparing to alter the artists' appearance in accordance to requirements

MES/ N 1803	ES/ N 1803 Prepare for altering the artists' appearance		
Unit Code MES/ N 1803			
Unit Title (Task) Prepare for altering the artists' appearance			
Description	This OS unit is about preparing to alter the artists' appearance in accordance with requirements		
Scope	 This unit/task covers the following: Organizing and arranging work area, materials, tools, equipment 		
Performance Criteria (F	PC) w.r.t. the Scope		
Element	Performance Criteria		
Organizing and arranging work area, materials, tools, equipment	 To be competent, the user/individual on the job must be able to: PC1. Prepare, organize and keep workstation materials, equipment and on-set kit fully stocked, tidy and hygienic PC2. Explain hair and/or make up procedures to artists and invite their questions PC3. Prepare the skin and scalp appropriately for the type of contact material used PC4. Take measurements of the appropriate head and body areas for preparation of wigs, masks etc. PC5. Arrange fittings and appointments with artists' within production deadlines 		
Knowledge and Unders			
A. Organizational	The user/individual on the job needs to know and understand:		
Context (Knowledge of the company / organization and its processes)	 KA1. The basic make up and/or hair work materials and equipment required for the workstation and on set kit KA2. The creative and technical requirements of the production KA3. The technical, resource, budget and time constraints applicable KA4. The production schedules and dates on which specific looks would need to be created for artists		
	The user/individual on the job needs to know and understand:		
B. Technical Knowledge	 KB1. The principles of cosmetology and hair care KB2. How to undertake a script breakdown and understand shot-wise hair and make-up requirements KB3. How to interpret the look of each character accurately KB4. How to identify whether time affects the look of the character at the baginging and as the story unfolds. 		
	 beginning and as the story unfolds KB5. How to label material containers clearly with complete information necessar for safe use. KB6. How to carry out a skin analysis and identify potential skin allergies and 		
	reactions		
	 KB7. How to carry out hair elasticity tests KB8. How to clean the skin surface and apply exfoliators, creams, bleach, lotions t skin and body parts 		
	 KB9. Appropriate methods of skin and scalp preparation KB10. The techniques of removing body hair including waxing, shaving etc. KB11. Safe and hygienic methods to store, handle and dispose of make-up and/or 		
	hair equipment, tools, hazardous substances KB12. Health and safety legislation applicable to make up and/or hair equipment and hazardous substances		

Prepare for altering the artists' appearance

Ski	lls (S) (<u>Optional</u>)	
	Core Skills/	Writing Skills
	Generic Skills	The user/individual on the job needs to know and understand how to:
	Generic Skiiis	SA1. Label and store materials, tools and equipment, so that they are easily
		accessible when required
		SA2. Record key measurements of the head and body area for preparing wigs,
		masks etc.
		Reading Skills
		The user/individual on the job needs to know and understand how to:
		SA3. Read the script & understand hair-and make-up requirements (as applicable)
		SA4. Read production schedules and understand looks that would need to be
		maintained throughout the duration of the shoot, and dates on which specific
		looks would need to be created (as applicable)
		Oral Communication (Listening and Speaking skills)
		The user/individual on the job needs to know and understand how to:
		SA5. Check with artist's about past allergies and other sensitivities
		SA6. Advise artists' of procedures and possible discomfort that the change of
		appearance may cause
		SA7. Discuss the artists' look with the costume, camera and lighting teams to
		ensure that the required look would meet requirements and would be
		appealing
В.	Professional Skills	Plan and Organize
		The user/individual on the job needs to know and understand how to:
		SB1. Organise materials, tools and equipments in advance and prior to production
		Problem Solving
		The user/individual on the job needs to know and understand how to:
		SB2. Recognize and deal with infectious or contagious skin and/or hair conditions
		that could contaminate make up and/or hair materials and equipment
		SB3. Identify and avoid potential infection, adverse hair and/or skin reaction and
		personal discomfort for artists and take appropriate action
		Analytical Thinking
		The user/individual on the job needs to know and understand how to:
		SB4. Determine if the items fit in accordance with your measurements of the artist
		and whether some additional trimming will be required
		SB5. Make sure that sufficient materials and equipment are available and in good
		working order, prior to the start of the shoot
		Decision Making
		The user/individual on the job needs to know and understand how to:
		SB6. Finalise the creative vision of the production
		Customer Centricity
		The user/individual on the job needs to know and understand how to:
		SB7.be creative and imaginative as per the changes or updations in the story or
		characters
		Critical Thinking
		The user/individual on the job needs to know and understand how to:
		SB8. Appraise the quality of own work to ensure it is in line.
		1

Prepare for altering the artists' appearance

NOS Code	MES / N 1803		
Credits(NSQF)	TBD	Version number	01
Industry	Media and Entertainment	Drafted on	18/02/15
Industry Sub-sector	Film, Television, Advertising	Last reviewed on	18/02/15
Occupation	Hair and Make-up	Next review date	18/02/17

Apply make-up and special effects

National Occupational Standard

Overview

This unit is about altering the artist's appearance using make up and maintaining its continuity throughout the production schedule

National Occupational Standard

Apply make-up and special effects

Unit Code	MES/ N 1804			
Unit Title				
(Task)	Apply make-up and special effects			
Description	This OS unit is about altering the artist's appearance using make up and maintaining			
	its continuity throughout the production schedule			
Scope	This unit/task covers the following:			
	 Altering the artist's look 			
	Selecting the appropriate techniques			
Performance Criteria (F				
Element	Performance Criteria			
Altering the artist's	To be competent, the user/individual on the job must be able to:			
look	PC1. Apply selected make-up to achieve the desired effect 'on camera' and			
	maintaining continuity during shoots (where required)			
	PC2. Assist in the maintenance of continuity of the artist's appearance			
	PC3. Remove the make-up carefully to reduce artists' discomfort			
Selecting appropriate	PC4. Check that the selected make-up is appropriate to the required look, need for			
techniques	durability, dressing techniques and is compatible with artists skin type			
	PC5. Position artists in the most appropriate position to minimize personal			
	discomfort			
Knowledge and Unders	tanding (K)			
A. Organizational	The user/individual on the job needs to know and understand:			
Context	KA1. The basic make up materials and equipment required			
(Knowledge of the	KA2. The creative and technical requirements of the production			
company /	KA3. The technical, resource, budget and time constraints applicable			
organization and	KA4. The production schedules and dates on which specific looks would need to be			
-	created for artists			
its processes)	KA5. Environmental factors at the shooting venue e.g. temperature, humidity etc.			
	and lighting and camera requirements			
B. Technical	The user/individual on the job needs to know and understand:			
Knowledge	KB1. The principles of cosmetology and hair care			
	KB2. The fundamentals of Skin theory			
	KB3. The human anatomy and face structure			
	KB4. The fundamentals and principles of drawing and colour theory			
	KB5. Techniques of applying screen/ stage/ fashion/ corrective make-up			
	KB6. Theory of bruising and application techniques including blood, dirt etc.			
	KB7. Techniques of contouring			
	KB8. The history of make-up, including period styles and techniques			
	KB9. The features, characteristics, advantages, disadvantages, costs etc. of			
	different types of materials, tools and equipment			
	KB10. Common skin diseases, allergies, disorders and reactions			
	KB11. Appropriate methods of skin and scalp preparation			
	KB12. Factors (design requirements, face and head shape of artists etc.) to be			
	considered while applying make-up			
	KB10. How to handle products to avoid damage or spillages			
	KB13. Make up and special effects application techniques and their correct			
	sequence			

MES/ N 1804	Apply make-up and special effects
	KB14. How to ensure that the makeup is sustained under different shooting conditions KB15. The techniques of airbrushing
	KB16. How to clean, shape and apply polish to nails
	KB17. How to remove make-up safely
	KB18. How to carry out the necessary tests to check for harmful reactions caused by removers, make-up etc.
	KB19. Health and safety guidelines, including safe usage of hair and make-up
	products, common allergies etc.
Skills (S) (<u>Optional</u>)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Keep complete and accurate records of make-up continuity details for all artists
	Reading Skills
	 The user/individual on the job needs to know and understand how to: SA2. Access information to confirm complexion and resultant make-up and special effects required for artists SA3. Gather suitable references to use during application
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA4. Check with artist's about past allergies and other sensitivities SA5. Clearly and fully inform artists of the process of applying make-up and ensure
	 SAS. Clearly and fully morth artists of the process of applying make-up and ensure they are positioned comfortably SA6. Advise artists how to maintain make-up throughout the production schedule as appropriate
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Select make-up and other material which is compatible to the artist's skin type
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB2. Ensure that the required look is created within the required preparation time
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB3. Take action if make up causes adverse skin reactions
	SB4. Take appropriate action when make-up or special effects disintegrate under shooting conditions
	SB5. Accommodate for changes in the script or due to atmospheric/ weather
	changes
	SB6. Minimize personal discomfort to artists
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB7. Check artists' make-up against specifications for continuity
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB8. be creative and imaginative as per the changes or updations in the story .

Apply make-up and special effects

Analytical Thinking			
The user/individual on the job needs to know and understand how to:			
SB9. Have a keen eye for detail and maintain an aesthetic sense towards colour			
Shapes, forms and the final output			

NOS Code	MES / N 1804		
Credits(NSQF)	TBD	Version number	01
Industry	Media and Entertainment	Drafted on	18/02/15
Industry Sub-sector	Film, Television, Advertising	Last reviewed on	18/02/15
Occupation	Hair and Make-up	Next review date	18/02/17

Manage helpers and trainees

National Occupational Standard

Overview

This unit is about managing helpers and trainees while producing the required hair, make-up and prosthetics according to the design brief

Manage helpers and trainees

ι	Init Code	MES/ N 1807					
ι	Init Title						
	Tack)	Manage helpers and trainees					
Description		This OS unit is about managing helpers and trainees while producing the required hair, make-up and prosthetics according to the design brief					
		Note: This task may be covered by Senior Designers or Producers on larger productions. On smaller productions a Make-up Artist, Hairdresser or Prosthetics Artist may be solely responsible.					
S	соре	This unit/task covers the following:					
		Communicating information					
		Ensuring that the helpers/trainees assist correctly					
P	Performance Criteria (P	PC) w.r.t. the Scope					
E	lement	Performance Criteria					
	communicating nformation	 To be competent, the user/individual on the job must be able to: PC1. Inform, or assist in informing, trainees/helpers of the hair, make-up and prosthetics process and of their responsibilities and role in the process PC2. Ensure, or assist in ensuring, that the rainees/helpers know how to find and operate the materials, tools and equipments that will be required during the process 					
		PC3. Provide clear and precise instructions to trainees/helpers during the process and ensure they are working effectively to meet the production schedule					
	nsuring that	PC4. Monitor and evaluate the work of trainees/helpers in an effective,					
	rainees/ helpers	unobtrusive and objective manner					
a	ssist correctly	PC5. Provide trainees/helpers with the opportunity to contribute and try out the work for themselves					
к	nowledge and Unders	tanding (K)					
Α	. Organizational	The user/individual on the job needs to know and understand:					
	Context	KA1. The creative and technical requirements of production					
	(Knowledge of the	KA2. The technical, resource, budget and time constraints applicable					
	company /	KA3. The production schedules and dates by when hair, make-up or prosthetics					
	organization and	would need to be created					
	its processes)	KA4. The work areas, process and activities involved					
В	B. Technical	The user/individual on the job needs to know and understand:					
	Knowledge	KB1. How to plan the work for helpers/trainees and assign responsibilities					
		KB2. How to use and/or operate the materials, tools and equipments required					
		during the hair, make-up or prosthetics process					
		KB3. The resources available for training helpers/trainees					
		KB4. How to utilize the resources available in the best possible manner					
		KB5. How to provide constructive feedback that could help helpers/trainees					
		improve their performance					

MES/ N 1807	Manage helpers and trainees
	 KB6. Legislation, regulations and codes of practice that are applicable to managing other people and to the work being undertaken KB7. How to ensure that trainees adhere to applicable health and safety requirements at all times
Skills (S) (<u>Optional</u>)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Document plan for workers that encapsulates their role and responsibilities in the hair, make-up or prosthetics process
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA2. Advise trainees on the appropriate use of standard procedures, materials, tools and equipments SA3. Encourage trainees to ask questions regarding aspects of the design brief
	SA4. Provide constructive individual feedback to trainees on their work and encourage them to improve future performance
B. Professional Skills	Plan and Organize
	The user/individual on the job needs to know and understand how to: SB1. Plan the hair, make-up and prosthetics process and activities and identify activities where helpers/trainees could assist Problem Solving
	 The user/individual on the job needs to know and understand how to: SB2. Monitor the work of trainees and demonstrate how they could address potential problems SB3. Find workable solutions promptly for any problems which could adversely impact upon the production schedule SB4. Report any problems concerning the management of trainees Critical Thinking
	The user/individual on the job needs to know and understand how to: SB5. Evaluate own performance in the management of trainees and consult the relevant person for feedback
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB6. check that team work meets project creative requirements
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB7. Identify issues that may arise during production/ probe into issues highlighted by the production team and explore options to resolve them proactively
	Decision making
	The user/individual on the job needs to know and understand how to: SB8. assign action plan for all team members as per their skil.

Manage helpers and trainees

NOS Code	MES / N 1807			
Credits (NSQF)	TBD Version number 01			
Industry	Media and Entertainment	Drafted on	18/02/15	
Industry Sub-sector	Film, Television, Advertising	Last reviewed on	18/02/15	
Occupation	Hair and Make-up	Next review date	18/02/17	

Maintain workplace health and safety

National Occupational Standard

Overview

This unit is about contributing towards maintaining a healthy, safe and secure working environment

MES/ N 0104	
-------------	--

National Occupational Standard

Maintain workplace health and safety

Unit Code	MES/ N 0104
Unit Title (Task)	Maintain workplace health and safety
Description	This OS unit is about contributing towards maintaining a healthy, safe and secure working environment
Scope	 This unit/task covers the following: Understanding the health, safety and security risks prevalent in the workplace Knowing the people responsible for health and safety and the resources available Identifying and reporting risks
	 Complying with procedures in the event of an emergency
Performance Criteria (I	
Element	Performance Criteria
Understanding the risks prevalent in the workplace	To be competent, the user/individual on the job must be able to: PC1. Understand and comply with the organisation's current health, safety and security policies and procedures PC2. Understand the safe working practices pertaining to own occupation
	PC3. Understand the government norms and policies relating to health and safety including emergency procedures for illness, accidents, fires or others which may involve evacuation of the premises
	PC4. Participate in organization health and safety knowledge sessions and drills
Knowing the people responsible for health and safety and the resources available	 PC5. Identify the people responsible for the alth and safety in the workplace, including those to contact in case of an emergency PC6. Identify security signals e.g. fire alarms and places such as staircases, fire warden stations, first aid and medical rooms
Identifying and reporting risks	 PC7. Identify aspects of your workplace that could cause potential risk to own and others health and safety PC8. Ensure own personal health and safety, and that of others in the workplace though precautionary measures
	 PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person PC10. Report any hazards outside the individual's authority to the relevant person in line with organisational procedures and warn other people who may be affected
Complying with procedures in the event of an emergency	PC11. Follow organisation's emergency procedures for accidents, fires or any other natural calamity in case of a hazard PC12. Identify and correct risks like illness, accidents, fires or any other natural calamity safely and within the limits of individual's authority
Knowledge and Unders	
	The user/individual on the job needs to know and understand:
A. Organizational Context	KA1. Organisation's norms and policies relating to health and safety
(Knowledge of the company /	KA2. Government norms and policies regarding health and safety and related emergency procedures
organization and its processes)	 KA3. Limits of authority while dealing with risks/ hazards KA4. The importance of maintaining high standards of health and safety at a workplace
	29

MES/ N 0104	Maintain workplace health and safety
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. The different types of health and safety hazards in a workplace KB2. Safe working practices for own job role KB3. Evacuation procedures and other arrangements for handling risks KB4. Names and contact numbers of people responsible for health and safety in a workplace KB5. How to summon medical assistance and the emergency services, where necessary KB6. Vendors' or manufacturers' instructions for maintaining health and safety
	while using equipments, systems and/or machines
Skills (S) (<u>Optional</u>)	Writing Chills
A. Core Skills/ Generic Skills	Writing Skills The user/individual on the job needs to know and understand how to: SA1. How to write and provide feedback regarding health and safety to the
	concerned people SA2. How to write and highlight potential risks or report a hazard to the concerned people
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA3. Read instructions, policies, procedures and norms relating to health and safety
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA4. Highlight potential risks and report hazards to the designated people SA5. Listen and communicate information with all anyone concerned or affected
B. Professional Skills	Decision making
	The user/individual on the job needs to know and understand how to: SB1. Make decisions on a suitable course of action or plan
	Plan and Organize
	The user/individual on the job needs to know and understand how to: SB2. Plan and organize people and resources to deal with risks/ hazards that lie within the scope of one's individual authority
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB3. Apply problem solving approaches in different situations
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB4. Understand hazards that fall within the scope of individual authority and report all hazards that may supersede one's authority
	SB5. Apply balanced judgements in different situations
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB6. build and maintain positive and effective relationships with colleges and customers
	Analytical Thinking
	SB7. analyze data and activities.

Maintain workplace health and safety

NOS Code	MES / N 0104			
Credits(NSQF)	TBD Version number 01			
Sector	Media and Entertainment	Drafted on	18/02/15	
Sub-sector	Film, Television, Advertising	Last reviewed on	18/02/15	
Occupation	Hair and Make-up	Next review date	18/02/17	

Make - up Artist Qualification Pack

Annexure

Nomenclature for QP and NOS

Qualifications Pack

Back to top...

The following acronyms/codes have been used in the nomenclature above:

Sub-sector	Range of Occupation numbers					

Sequence	Description	Example
Three letters	Media and Entertainment	MES
Slash	/	/
Next letter	Whether Q P or N OS	Q
Next two numbers	Direction	13
Next two numbers	QP number	01

CRITERIA FOR ASSESSMENT OF TRAINEES

<u>Job Role:</u> Make-up Artist <u>Qualification Pack:</u> MES Q 1801 <u>Sector Skill Council:</u> Media and Entertainment Skills Council

	NOS	NOS NAME	Weightage
1	MES/ N 1801	Identify hair and make-up requirements	20%
2	MES/ N 1802	Manage hair and make-up supplies	20%
3	MES/ N 1803	Prepare for altering the artists 'appearance	25%
4	MES/ N 1804	Apply make-up and special effects	25%
5	MES/ N 1807	Manage helpers and trainees	5%
6	MES/ N 0104	Maintain workplace health and safety	5%
			100%

Guidelines for Assessment:

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC.

2. The assessment for the theory & Practical part will be based on knowledge bank of questions created by the AA and approved by SSC.

3. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below)

4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on this criteria.

5. To pass the Qualification Pack , every trainee should score a minimum of 70% cumulatively (Theory and Practical).

Assessment	Assessment Criteria for outcomes	Total	Out Of	Theory	Skills
Outcomes		Mark			Practical
MES/ N 1801	PC1. Accurately break down the script to identify the	100	20	5	60
(Identify hair	number of characters or artists for whom hair and/or				
and make-up	make-up design is required	_			
requirements)	PC2. Understand hair and make-up requirements		20	5	
	(e.g. natural look for anchors/ presenters, prosthetics				
	/ injuries/ stains for special effects, glamorous /				
	period/ ageing for actors etc.) from the director/				
	production designer/artist and design/ continuity				
	requirements from the script (where applicable)				
	PC3. Recognize when special requirements and		15	5	
	effects are required to produce the design				
	PC4. Access sources needed to research the creative	-	10	5	
	aspects of the look based on the requirements				
	PC5. Produce and finalize design ideas which are	1	15	10	-
	consistent with the script and sensitive to its				
	characterization				
	PC6.Identify the creative and technical requirements	-	15	5	_
	required to execute the look		_		
	PC7. Realistically estimate the amount of preparation	-	5	5	_
	time, budget and resources required for the type of				
	production being worked on				
			100	40	60
MES/ N 1802	PC1. Determine the amount and quality of resources,	100	20	10	
(Manage hair	materials, tools and equipment required to execute	100			
and make-up	the hair and make-up design				
supplies)	PC2. Determine where and how resources should be		20	5	_
sappiles	labelled, stored and arranged		20		
	PC3. Select the providers of materials and equipment		20	10	_
	and purchase adequate quantity and type of products		20	10	
	PC4. Monitor and replenish stock of hair and/or		20	5	_
	make-up products, as per requirement		20	5	
	PC5.Ensure that there is sufficient staff with the		20	10	_
			20	10	
	necessary skills to fulfil the design concept	-	100	40	60
		4.00	100	40	60
MES/ N 1803	PC1. Prepare, organize and keep workstation	100	20	5	60
(Prepare for	materials, equipment and onset kit fully stocked, tidy				
altering the	and hygienic	-			4
artists'	PC2. Explain hair and/or make up procedures to		20	10	
appearance)	artists and invite their questions				
	PC3. Prepare the skin and scalp appropriately for the		20	10	
	type of contact material used				

Make-up Artist Assessment Criteria

	PC4. Take measurements of the appropriate head		25	10	
	and body areas for preparation of wigs, masks etc.				
	PC5. Arrange fittings and appointments with artists' within production deadlines	-	15	5	
		Total	100	40	60
MES/ N 1804	PC1. Apply selected make-up to achieve the desired		25	10	
(Apply make-	effect 'on camera' and maintaining continuity during				
up and special	shoots (where required)				
effects)	PC2. Assist in the maintenance of continuity of the	100	25	10	60
	artist's appearance				
	PC3. Remove the make-up carefully to reduce artists'		20	5	
	discomfort				
	PC4. Check that the selected make-up is compatible		15	10	
	with artists skin type and test for potential adverse				
	skin reactions				
	PC5. Position artists in the most appropriate position	1	15	5	
	to minimize personal discomfort				
		Total	100	40	60
MES/ N 1807	PC1. Inform trainees/helpers of the hair and make-up		15	5	
(Manage	process and of their responsibilities and role in the				
helpers and	process				
trainees	PC2. Ensure that the trainees/helpers know how to		25	10	
	find and operate the materials, tools and	100			60
	equipment's that will be required during the process				
	PC3. Provide clear and precise instructions to		20	5	
	trainees/helpers during the process and ensure they				
	are working effectively to meet the production				
	schedule				
	PC4. Monitor and evaluate the work of	1	20	10	
	trainees/helpers in an effective, unobtrusive and				
	objective manner				
	PC5. Provide trainees/helpers with the opportunity to	1	20	10	
	contribute and try out the work for themselves				
		Total	100	40	60
MES/ N 0104	PC1. Understand and comply with the organisation's		10	5	
(Maintain	current health, safety and security policies and				
workplace	procedures				
health and	PC2. Understand the safe working practices	1	10	5	
safety)	pertaining to own occupation				
	PC3. Understand the government norms and policies	1	5	3	
	relating to health and safety including emergency				
	procedures for illness, accidents, fires or others which				

Make - up Artist Assessment Criteria

GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

P	nay involve evacuation of the premises C4. Participate in organization health and safety				
				1	1
1			5	2	
KI	nowledge sessions and drills				
P	C5. Identify the people responsible for health and		10	5	
sa	afety in the workplace, including those to contact in				
Ca	ase of an emergency				
P	C6. Identify security signals e.g. fire alarms and		10	5	
p	laces such as staircases, fire warden stations, first				
ai	id and medical rooms				
P	C7. Identify aspects of your workplace that could		10	5	
Cá	ause potential risk to own and others health and				
sa	afety	100			50
P	C8. Ensure own personal health and safety, and that		10	5	
0,	f others in the workplace though precautionary				
m	neasures				
P	C9. Identify and recommend opportunities for		5	3	
in	nproving health, safety, and security to the				
d	esignated person				
P	C10. Report any hazards outside the individual's		10	5	
a	uthority to the relevant person in line with				
0	rganisational procedures and warn other people				
w	vho may be affected				
P	C11. Follow organisation's emergency procedures		10	5	
fc	or accidents, fires or any other natural calamity in				
Ca	ase of a hazard				
P	C12. Identify and correct risks like illness, accidents,		5	2	
fi	res or any other natural calamity safely and within				
	he limits of individual's authority				
		Total	100	50	50