

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR BEAUTY & WELLNESS

What are Occupational Standards(OS)?

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

Contact Us:

Beauty & Wellness Sector Skill Council Office no- 247-248, DLF South Court Saket, New Delhi- 110017 +91 1140342940/42/44

E-mail: info@bwssc.in

Contents

	Introduction and Contacts	.Page 1
	Qualifications Pack	.Page 2
	Glossary of Key Terms	.Page 3
	OS Units	Page5
•	Annexure: Nomenclature for QP & OS	Page 58
	Assessment Criteria	Page 60

Introduction

Qualifications Pack- Bridal Fashion and Photographic Make-up Artist

SECTOR: BEAUTY & WELLNESS

SUB-SECTOR: BEAUTY & SALONS

OCCUPATION: MAKE-UP SERVICES

REFERENCE ID: BWS/Q0301

ALIGNED TO: NCO-2004/5142.9900

Brief Job Description: A Bridal Fashion and Photographic Make-up Artist is a professionally trained individual in make-up techniques using corrective make up, highlighting and shading, air brush make-up to deliver high quality professional make up. The Make-up Artist consults, advises, markets and sells a range of beauty treatments and performs various duties such as providing skin care, applying makeup. The Make-up Artist needs to be knowledgeable on health safety and hygiene, beauty products, and a range of beauty therapies.

Personal Attributes: This job requires an individual with experience in body and skincare treatments to provide a range of beauty services efficiently and effectively in a safe and hygienic working environment. The individual must exhibit a pleasant personality, excellent interpersonal and communication skills and be sensitive when dealing with clients for body and facial treatments. The individual must exhibit a neat personal appearance at all times have good handeye coordination. The individual must be pleasant and tactful when dealing with clients and have a genuine interest in people.

Job Details

Qualifications Pack Code	BWS/Q0301		
Job Role	Bridal Fashion and Photographic Makeup Artist		
Credits	TBD	Version number	1.0
Sector	TBD	Drafted on	01/03/2015
Sub-sector	Beauty & Salon	Last reviewed on	15/05/2018
Occupation	Makeup Services	Next review date	15/05/2021
NSQC Clearance on	03/08/2018		

Job Role	Bridal Fashion and Photographic Make-up Artist	
Role Description	A professionally trained individual in make-up techniques to deliver high quality professional make up.	
NSQF level	5	
Minimum Educational Qualifications	Class X Standard + Certificate/Diploma Course in skincare services or make-up services/Integrated Course in skin, hair and make-up under MES/Beauty Therapy & Hair Styling Level – 2/Bridal Make-up Artist under MES/Level 4- Beauty Therapist	
Maximum Educational Qualifications	Not Applicable	
Training (Suggested but not mandatory)	Certificate/Diploma Course in skincare services or make-up services/Integrated Course in skin, hair and make-up under MES/Beauty Therapy & Hair Styling Level – 2/Bridal Make- up Artist under MES/Level 4- Beauty Therapist	
Minimum Job Entry Age	18 years	
Experience	24 months as a Make-up Artist in a professional salon	
	Compulsory:	
	1. BWS/N9001 Prepare and maintain work area	
	2. BWS/N0104 Perform skincare services	
	3. BWS/N0301 Perform bridal makeup services	
	4. BWS/N0302 Perform fashion and photographic	
	makeup	
Applicable National Occupational	5. BWS/N0303 Apply air-brush makeup	
Standards (NOS)	6. BWS/N9005 <u>Consult and advise clients</u>	
	7. BWS/N9006 Promote and sell services and products	
	8. BWS/N9004 Manage and lead a team	
	9. BWS/N9002 Maintain health and safety of work area	
	10. BWS/N9003 Create a positive impression at work area	
Performance Criteria	As described in the relevant OS units	

	Keywords /Terms	Description
Definitions	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.
efini	Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.
Ď	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 analysis and form the basis of OS.
	Job Role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.
	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.
	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	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 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.
	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 Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
	Core Skills or 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.

Acronyms

Keywords /Terms	Description	
B&WSSC	Beauty & Wellness Sector Skill Council	
NOS	National Occupational Standards	
NSQF	National Skills Qualification Framework	
NVEQF	National Vocational Educational Qualification Framework	
NVQF	National Vocational Qualification Framework	
OS	Occupational Standards	
PC	Performance Criteria	
QP	Qualification Pack	
SSC	Sector Skills Council	

Prepare and maintain work area

National Occupational Standard

Overview

This OS unit is about preparing the equipment, products and work area ahead of service delivery to ensure the efficiecy and effectiveness of conducting treatments considering the standards of operation of the organization.

Prepare and maintain work area

Unit Code	BWS/N9001
Unit Title (Task)	Prepare and maintain work area
Description	Prepare the equipment, products and work area ahead of service delivery to ensure the efficiently and effectiveness of conducting treatments considering the standards of operation of the salon
Scope	 This unit/task covers the following: Preparing and maintaining the work area
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Prepare and maintain work area	 To be competent, the user/individual on the job must be able to: PC1. ensure that environmental conditions are suitable for the client and the treatment to be carried out in a hygiene and safe environment PC2. select suitable equipment and products required for the treatment PC3. set up the equipment and prepare the products for treatments in adherence to the salon procedures and product/ equipment guidelines PC4. place the products in the trolley for the treatment PC5. sterilize, disinfect and place the tools on the tray PC6. dispose waste materials in adherence to the salon's and industry requirements PC7. store records, materials and equipment securely in line with the salon's policies
Knowledge and Unders	standing (K)
A. Organizational Context (Knowledge of the organization and its processes)	 The user/individual on the job needs to know and understand: KA1. organization's standards of performance and sequence of services KA2. range of services and products offered by the organization KA3. health and safety requirements in the organization
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. types of products, materials and equipment required for the treatment KB2. process and products to sterilize and disinfect equipment/ tools KB3. manufacturer's instructions related to equipment and product use and cleaning KB4. knowledge of applicable legislation relating to the workplace (for example health and safety, workplace regulations, use of work equipment, control of substances hazardous to health, handling/storage/ disposal/ cautions in the use of products, fire precautions, occurrences, hygiene practice, disposal of waste, environmental protection
Skills (S)	
A. Core Skills/ Generic Skills	Writing SkillsThe user/ individual on the job needs to know and understand how to:SA1.maintain accurate records of client, treatments, operating and closing checklists, product stock statusSA2.reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures

Prepare and maintain work area

	Reading Skills	
	The user/individual on the job needs to know and understand how to:	
	SA3. read about new products and services with reference to the organization and	
	also from external forums such as websites and blogs	
	SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and	
	product information sheets	
	SA5. reading and writing comprehension to understand, communicate and	
	maintain processes, techniques, records, policies and procedures	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to :	
	SA6. discuss task lists, schedules, and work-loads with co-workers	
	SA0. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand the nature	
	of the problem and make a diagnosis	
	SA8. give clear instructions to customers/ clients	
	SA9. keep customers/ clients informed about progress	
	SA10. avoid using jargon, slang or acronyms when communicating with a customer/	
	client, unless it is required	
	SA11. manner and tone, professional, supportive, respectful, sensitive to client	
	SA12. speak clearly and precisely in a courteous manner and develop a professional	
	relationship with the client	
	SA13. understand the directives passed down by supervisors	
	SA14. ability to listen and understand the local language in dealing with clients and	
	maintain client confidentiality	
B. Professional Skills	Decision Making	
	The user/individual on the job needs to know and understand how to:	
	SB1. make decisions pertaining to the concerned area of work	
	Plan and Organize	
	The user/individual on the job needs to know and understand how to:	
	SB2. plan and organize service feedback files/documents	
	SB3. plan and manage work routine based on salon procedure	
	SB4. understand the client scheduling and bookings and maintain the work area.	
	SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule	
	equipment and product stocks to meet the schedule	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to:	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated,	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry SB9. build customer relationships and use customer centric approach	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry SB9. build customer relationships and use customer centric approach SB10. clean, sporting the professional uniform, neat combed hair, closed-in	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry SB9. build customer relationships and use customer centric approach SB10. clean, sporting the professional uniform, neat combed hair, closed-in footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry SB9. build customer relationships and use customer centric approach SB10. clean, sporting the professional uniform, neat combed hair, closed-in footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean teeth, fresh breath)	
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry SB9. build customer relationships and use customer centric approach SB10. clean, sporting the professional uniform, neat combed hair, closed-in footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean teeth, fresh breath) SB11. maintain a hygienic work area adhering to the salon and applicable legal	
	 equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry SB9. build customer relationships and use customer centric approach SB10. clean, sporting the professional uniform, neat combed hair, closed-in footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean teeth, fresh breath) SB11. maintain a hygienic work area adhering to the salon and applicable legal health and safety standards 	
	 equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry SB9. build customer relationships and use customer centric approach SB10. clean, sporting the professional uniform, neat combed hair, closed-in footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean teeth, fresh breath) SB11. maintain a hygienic work area adhering to the salon and applicable legal health and safety standards SB12. sanitize the hands and clean all working surfaces, use disposable products and 	
	 equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels SB6. accept feedback in a positive manner and develop on the shortcomings Customer Centricity The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry SB9. build customer relationships and use customer centric approach SB10. clean, sporting the professional uniform, neat combed hair, closed-in footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean teeth, fresh breath) SB11. maintain a hygienic work area adhering to the salon and applicable legal health and safety standards 	

and and

BWS/N9001

Prepare and maintain work area

occurrences, hygiene practice, disposal of waste and environmental
protection
SB14. handle, use and store products, tools and equipment safely to meet with the
manufacturer's instructions
Problem Solving
The user/individual on the job needs to know and understand how to:
SB15. think through the problem, evaluate the possible solution(s) and suggest an
optimum/best possible solution(s)
SB16. deal with clients lacking the technical background to solve the problem on
their own
SB17. identify immediate or temporary solutions to resolve delays
Analytical Thinking
The user/individual on the job needs to know and understand how to:
SB18. use the existing data to arrive at specific data points
SB19. use the existing data points to generate required reports for business
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB20. apply, analyze, and evaluate the information gathered from observation,
experience, reasoning, or communication, as a guide to thought and action
SB21. participate in self developmental training activities to enhance one's
knowledge of salon performance standards and applicable health and safety
legislative requirements

Prepare and maintain work area

NOS Version Control

NOS Code	BWS/N9001		
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty & Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Back to Top

Perform skincare services

National Occupational Standard

Overview

This OS unit is about Improving facial skin condition using exfoliation, skin warming, comedone extraction, facial massage, mask treatments and moisturizing.

Perform skincare services

Unit Code	BWS/N0104		
Unit Title (Task)	Perform skincare services		
Description	Provide facial skin care treatment to enhance facial skin condition		
Scope	This unit/task covers the following:Performing the skin care services		
Performance Criteria (F	Performance Criteria (PC) w.r.t. the Scope		
Element	Performance Criteria		
Perform skin care services	 Performance Criteria To be competent, the user/individual on the job must be able to: PC1. adhere to the health and safety standards laid out by the manufacturer and salon PC2. position self and client throughout treatment to ensure privacy, comfort and wellbeing PC3. perform and adapt the therapy using materials, equipment and techniques correctly and safely to meet the needs of the client PC4. carry out facial care/ clean-up process using the products and equipment as per service levels laid down by the salon PC5. clarify the client's understanding and expectation prior to commencement of treatment PC6. clean the skin and remove all traces of make-up by using superficial and e deep cleansing techniques PC7. use an exfoliation technique suitable for the client's skin type and skin condition PC8. use a suitable skin warming technique and carry out any necessary extraction relevant to the client's skin type and skin condition PC9. provide facial massage using a medium and techniques suitable for the client's skin type and condition PC10. apply mask treatments evenly and neatly, covering the area to be treated PC11. remove masks as per the recommended time frame PC12. ensure the skin is left clean, toned and suitably moisturized PC14. record the therapy to the satisfaction of the -client in a commercially acceptable time PC14. record the therapy accurately and store information securely in line with the salon's policies PC15. provide specific after-procedure, homecare advice and recommendations for 		
Knowledge and Understanding (K)			
A. Organizational Context (Knowledge of the organization and its processes)	 The user/individual on the job needs to know and understand: KA1. organization's standards of performance and sequence of services KA2. range of services and products offered by the organization KA3. health and safety requirements in the organization 		
B. Technical	The user/individual on the job needs to know and understand: KB1. anatomy, physiology and pathology for skintreatments		

NOS National Occupational Standards

BWS/N0104	Perform skincare services
Knowledge	 KB2. principles and practice of skin therapies KB3. basic ailments, contraindications, contra actions, treatment plans KB4. applicable legislation relating to the workplace (for example health and safety, workplace regulations, use of work equipment, handling/ storage/ disposal/ cautions in the use of products, fire precautions, hygiene practice, disposal of waste, environmental protection KB5. the structure, function, characteristics of skin types and KB6. the position and action of the facial, neck and shoulder muscles KB7. the position of head, face, neck, chest and shoulder girdle bones and skeletal function KB8. circulatory system, functions of blood, arteries, veins, blood composition and action and action and shoulder muscles
	circulation and lymphatic system. KB9. the effect of the natural ageing process on the skin and muscle tone
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	 The user/ individual on the job needs to know and understand how to: SA1. maintain accurate records of client, treatments, operating and closing checklists, product stock status SA2. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures
	Reading Skills
	 The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization and also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures
	Oral Communication (Listening and Speaking skills)
	 The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronyms when communicating with a customer/ client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a professional relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work

Perform skincare services

Plan and Organize
The user/individual on the job needs to know and understand how to:
SB2. plan and organize service feedback files/documents
SB3. plan and manage work routine based on salon procedure
SB4. understand the client scheduling and bookings and maintain the workarea,
equipment and product stocks to meet the schedule
SB5. maintain accurate records of clients, treatments and product stock levels
SB6. accept feedback in a positive manner and develop on the shortcomings
Customer Centricity
The user/individual on the job needs to know and understand how to:
SB7. committed to service excellence, courteous, pleasant personality
SB8. manage relationships with customers who may be stressed, frustrated, confused, or angry
SB9. build customer relationships and use customer centric approach
SB10. clean, sporting the professional uniform, neat combed hair, closed-in
footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean
teeth, fresh breath)
SB11. maintain a hygienic work area adhering to the salon and applicable legal
health and safety standards
SB12. sanitize the hands and clean all working surfaces, use disposable products and sterilized tools
SB13. manage the storage/ disposal/ cautions of use of products, fire precautions,
occurrences, hygiene practice, dispose of waste and environmental
protection
SB14. handle, use and store products, tools and equipment safely to meet with the manufacturer's instructions
Problem Solving
The user/individual on the job needs to know and understand how to:
SB15. think through the problem, evaluate the possible solution(s) and suggest an
optimum/best possible solution(s)
SB16. deal with clients lacking the technical background to solve the problem on
their own
SB17. identify immediate or temporary solutions to resolve delays
Analytical Thinking
The user/individual on the job needs to know and understand how to:
SB18. use the existing data to arrive at specific data points
SB19. use the existing data points to generate required reports for business
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB20. apply, analyze, and evaluate the information gathered from observation,
experience, reasoning, or communication, as a guide to thought and action
SB21. participate in self developmental training activities to enhance one's
knowledge of salon performance standards and applicable health and safety
legislative requirements

Perform skincare services

NOS Version Control

NOS Code	BWS/N0104		
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty & Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Back to Top

N·S·D·C National Skill Development Corporation

Perform bridal make-up services

National Occupational Standard

Overview

This OS unit is about the application of vast range of make-up techniques and products to suit skin tones and age groups, on brides and the bridal troupe, in accordance to the salon's standards of performance and sequences of services.

Unit Code	BWS/N0301		
Unit Title (Task)	Perform bridal make-up services		
Description	Apply a range of make-up techniques and products to suit skin tones and age groups, on brides and the bridal troupe		
Scope	 This unit/task covers the following: Applying bridal make-up on variety of skin types, skin tones and age groups 		
Performance Criteria (P	PC) w.r.t. the Scope		
Element	Performance Criteria		
Perform bridal makeup services	 To be competent, the user/individual on the job must be able to: PC1. adhere to the health and safety standards laid out by the manufacturer and salon PC2. consult the client by questioning to identify contra-indications to skin and make-up products PC3. prepare the work area, materials, and equipment to meet the Salon operating procedures, industry and legal requirements PC4. sanitize the hands prior to treatment commencement PC5. prepare the client and provide suitable protective apparel PC6. position self and client throughout procedure to ensure privacy, comfort and wellbeing PC7. define a suitable treatment plan to the the client's needs PC8. select and prepare suitable skin care and make up products to meet the client's needs and work plan PC9. clarify the client's understanding and expectation prior to commencement of procedure PC10. clean, tone and moisturize the skin to suit the client's skin type and needs PC11. conceal skin imperfections and blemishes using the suitable colour corrective products where required PC12. select and apply foundation using brush/ sponge, to the centre of face and evenly blended out to sides of the face to achieve coverage PC13. select and apply suitable powder to set the foundation PC14. select and apply suitable powder to set the foundation PC15. apply makeup to enhance the facial features for bridal photographic shoots PC16. adapt the procedure using materials, equipment and techniques correctly and safely to meet the needs of the client in a commercially acceptable time PC20. record the client's wellbeing throughout the service and giving the necessary reassurance PC21. complete the procedure to the satisfaction of the client in a commercially acceptable time PC20. record the client's wellbeing throughout the service and recommendations for providu specific after-procedure, homecare advice and		

	further treatments		
Knowledge and Understanding (K)			
A. Organizational Context (Knowledge of the organization and its processes)	 The user/individual on the job needs to know and understand: KA1. organization's standards of performance and sequence of services KA2. range of services and products offered by the organization KA3. health and safety requirements in the organization 		
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. the structure, function, characteristics of skin KB2. range and use of product available for facial treatment suitable for different skin types and conditions (Eye makeup remover, cleansers, freshener, astringent, tones, moisturizers, exfoliating products, eye creams / gel, lip balm, neck creams, serums, massage mediums, setting masks, non setting masks) KB3. ageing and lifestyle effects on the skin and muscle tone KB4. diseases and disorders of the skin KB5. kinds of foundation(Cream, liquid, gel, cake, powder foundation), concealers (foundation concealer, colour corrective concealer, camouflage concealer), blushers (powder and cream), eye shadow (cream, crayon, powder), eye liners (eyebrow pencil, powder brow colour), Mascara (liquid, cream, extensions, block), lip cosmetics (lip pencil, lipsticks, Lip glosses) KB6. effect of lighting has on the colour of make-up KB7. corrective make-up technique to suit the face shape KB8. nose, eye, lip corrective make up techniques KB9. removal of eye make-up and skin make-up (cleanse, tone, and moisturize) 		
Skills (S)	KB9. removal of eye make-up and skin make-up(cleanse, tone, and moisturize)		
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. maintain accurate records of client, treatments, operating and closing checklists, product stock status SA2. reading and writing comprehension to understand, communicate and residues and provide stock status		
	maintain processes, techniques, records, policies and procedures Reading Skills		
	 The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization and also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and 		
	product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures		
	Oral Communication (Listening and Speaking skills)		
	 The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand the nature of the problem and make a diagnosis 		
	SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress		

Critical Thinking
The user/individual on the job needs to know and understand how to:
SB20. apply, analyze, and evaluate the information gathered from observation,
experience, reasoning, or communication, as a guide to thought and action
SB21. participate in self developmental training activities to enhance one's
knowledge of salon performance standards and applicable health and safety
legislative requirements

Perform bridal make-up services

NOS Version Control

NOS Code	BWS/N0301		
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty & Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Back to Top

Perform fashion and photographic make-up

National Occupational Standard

Overview

This OS unit is about performing the most current professional techniques for colour and black and white photography, catwalk, editorial, commercial, bridal, period, day and evening makeup artistry. This includes applying strip lashes, defining eyebrows and corrective make-up.

Perform fashion and photographic make-up

Unit Code	BWS/N0302
Unit Title (Task)	Perform fashion and photographic make-up
Description Scope	Perform the most current professional techniques for colour and black and white photography, catwalk, editorial, commercial, bridal, period, day and evening makeup artistry. This includes applying strip lashes, defining eyebrows and corrective make-up This unit/task covers the following:
	 Applying fashion/ photographic make-up on variety of skin types, skin tones and age groups
Performance Criteria (F	PC) w.r.t. the Scope
Element	Performance Criteria
Perform fashion and photographic makeup	 To be competent, the user/individual on the job must be able to: PC1. adhere to the health and safety standards laid out by the manufacturer and salon PC2. consult the client by questioning to identify contra-indications to skin and make-up products PC3. prepare the work area, materials, and equipment to meet the Salon operating procedures, industry and legal requirements PC4. sanitize the hands prior to treatment commencement PC5. prepare the client and provide suitable protective apparel PC6. position self and client throughout procedure to ensure privacy, comfort and wellbeing PC7. define a suitable treatment plan to meet the client's needs PC8. select and prepare suitable skin care and make up products to meet the client's needs and work plan PC9. clarify the client's understand ing and expectation prior to commencement of procedure PC10. perform Skin analysis and understand the different face shapes and skin tones and textures of the model/client/artist PC13. check the lighting for make up understanding the theory of true lighting and its effect PC14. conceal skin imperfections and blemishes using the suitable colour orrective products understanding the warming and cooling colours (the colour wheel) PC15. select by understanding the product mixing technique and application technique of roundation using brush/ sponge/airbrush, to the center of face and evenly blended out to sides of the face to achieve coverage PC16. select and choose a corrective technique and contour by highlights and shading PC17. apply make-up to meet the requirements of the fashion shows/ photo shoots PC18. adapt the procedure using materials, equipment and techniques correctly and safely to meet the needs of the client

NOS National Occupational Standards

Perform fashion and photographic make-up

BWS/N0302

	reassurance		
	PC21. complete the procedure to the satisfaction of the client in a commercially		
	acceptable time		
	PC22. record the clients skin type skin condition and age group, procedure		
	accurately and store information securely in line with the organization's policies		
	PC23. provide specific after-procedure, homecare advice and recommendations for		
	product use and further treatments to the client		
	PC24. dispose waste materials and leave the work area in a suitable condition for		
	further treatments		
Knowledge and Unders	standing (K)		
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. organization's standards of performance and sequence of		
(Knowledge of the	services		
organization and	 KA2. range of services and products offered by the organization KA3. health and safety requirements in the organization 		
its processes)	KAS. Thealth and safety requirements in the organization		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. structure, function, characteristics of skin		
	KB2. range and use of products available for facial treatment suitable for different		
	skin types and conditions (Eye makeup remover, cleansers, freshener,		
	astringent, tones, moisturizers, exfeliating products, eye creams / gel, lip		
	balm, neck creams, serums, massage mediums, setting masks, non setting masks)		
	KB3. ageing and lifestyle effects on the skin and muscle tone knowledge of the		
	KB4. diseases and disorders of the skin		
	KB5. kinds of foundation (Cream, liquid, gel, cake, powder foundation), concealers		
	(foundation concealer, colour corrective concealer, camouflage concealer),		
	blushers (powder and cream), eye shadow (cream, crayon, powder), eye		
	liners (eyebrow pencil, powder brow colour), Mascara (liquid, cream,		
	extensions, block), lip cosmetics (lip pencil, lipsticks ,Lip glosses)		
	KB6. Hi-definition make up		
	KB7. effect of lighting has on the colour of make-up		
	KB8. colour theory -Warming and cooling colours (the colourwheel)		
	KB9. designing make up with mood board		
	KB10. corrective make-up technique to suit the face shape		
	KB11. eyebrow proportions		
	KB12. nose, eye, lip corrective make up techniques.		
	KB13. creative make up (Catwalk / theater make up, Fashion / editorial make		
	up, Photographic, Studio Photo Shoot, Sixties, Glamour/beauty make up, Aqua Color, Black and white photography,		
	KB14. period make up, bridal make up variation for different types and occasions)		
	KB15. smokey eye make up variations / cut the crease eye makeup		
	KB16. different eyeliner variations.(winged,double winged etc.)		
	KB17. removal of eye make-up and skin make-up(cleanse, tone, and moisturize)		

Perform fashion and photographic make-up

Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/ individual on the job needs to know and understand how to:		
	SA1. maintain accurate records of client, treatments, operating and closing		
	checklists, product stock status		
	SA2. reading and writing comprehension to understand, communicate and		
	maintain processes, techniques, records, policies and procedures Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA3. read about new products and services with reference to the organization and		
	also from external forums such as websites and blogs		
	SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and		
	product information sheets		
	SA5. reading and writing comprehension to understand, communicate and		
	maintain processes, techniques, records, policies and procedures		
	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job needs to know and understand how to :		
	SA6. discuss task lists, schedules, and work-loads with co-workers		
	SA7. question customers/ clients appropriately in order to understand the nature		
	of the problem and make a diagnosis		
	SA8. give clear instructions to customers/ clients		
	SA9. keep customers/ clients informed about progress		
	SA10. avoid using jargon, slang or acronyms when communicating with a customer/		
	client, unless it is required		
	SA11. manner and tone, professional, supportive, respectful, sensitive to client		
	SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client		
	SA13. understand the directives passed down by supervisors		
	SA14. ability to listen and understand the local language in dealing with clients and		
B. Professional Skills	Maintain client confidentiality		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work		
	SB1. make decisions pertaining to the concerned area of work		
	Plan and Organize		
	The user/individual on the job needs to know and understand how to:		
	SB2. plan and organize service feedback files/documents		
	SB3. plan and manage work routine based on salon procedure		
	SB4. understand the client scheduling and bookings and maintain the work area,		
	equipment and product stocks to meet the schedule		
	SB5. maintain accurate records of clients, treatments and product stocklevels		
	SB6. accept feedback in a positive manner and develop on the shortcomings		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB7. committed to service excellence, courteous, pleasant personality		
	SB8. manage relationships with customers who may be stressed, frustrated,		
	confused, or angry		
	SB9. build customer relationships and use customer centric approach		

Perform fashion and photographic make-up

SB10. clean, sporting the professional uniform, neat combed hair, closed-in footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean teeth, fresh breath)
SB11. maintain a hygienic work area adhering to the salon and applicable legal health and safety standards
SB12. sanitize the hands and clean all working surfaces, use disposable products and sterilized tools
SB13. manage the storage/ disposal/ cautions of use of products, fire precautions, occurrences, hygiene practice, disposal of waste and environmental protection
SB14. handle, use and store products, tools and equipment safely to meet with the manufacturer's instructions
Problem Solving
The user/individual on the job needs to know and understand how to:
SB15. think through the problem, evaluate the possible solution(s) and suggest an optimum/best possible solution(s)
SB16. deal with clients lacking the technical background to solve the problem on
their own
SB17. identify immediate or temporary solutions to resolve delays
Analytical Thinking
The user/individual on the job needs to know and understand how to:
SB18. use the existing data to arrive at specific data points
SB19. use the existing data points to generate required reports for business
Critical Thinking
The user/individual on the job needs to know and understand how to: SB20. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action SB21. participate in self developmental training activities to enhance one's knowledge of salon performance standards and applicable health and safety legislative requirements

Perform fashion and photographic make-up

NOS Version Control

NOS Code	BWS/N0302		
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty & Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Back to Top

Apply air-brush make-up

National Occupational Standard

Overview

This OS unit is about carrying out a variety of airbrush make-up designs, techniques, and airbrush products.

Apply air-brush make-up

Unit Code	BWS/N0303			
Unit Title (Task)	Apply air-brush make-up			
Description	Carry out a variety of airbrush make-up designs, techniques, and airbrush products			
Scope	This unit/task covers the following: • Make-up application using airbrush technique			
Performance Criteria (P	PC) w.r.t. the Scope			
Element	Performance Criteria			
Apply air-brush make-up Knowledge and Unders	 To be competent, the user/individual on the job must be able to: PC1. prepare yourself, client and work area for airbrush make-up PC2. use suitable consultation techniques to identify treatment objectives PC3. carry out skin analysis to determine skin type and condition and check for contra-indications PC4. identify the purpose for the make-up and provide clear recommendations to the client PC5. select airbrush make-up products, tools and equipment to suit client treatment needs, skin type and conditions PC6. use products, tools, equipment and restniques to meet the design plan and to suit client treatment needs, skin types and conditions PC7. complete the airbrush make-up to the satisfaction of the client PC8. record and evaluate the results of the treatment PC9. provide specific after-procedure, homecare advice and recommendations for product use and further treatments to the client 			
A. Organizational Context (Knowledge of the organization and its processes)	 The user/individual on the job needs to know and understand: KA1. organization's standards of performance and sequence of services KA2. range of services and products offered by the organization KA3. health and safety requirements in the organization 			
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. structure and function of the skin. KB2. bones and muscles of the head, neck and shoulders KB3. skin types and conditions (oily, dry, combination, sensitive, pigmentation etc. KB4. contra-indications, skin diseases and disorders KB5. the importance of carrying out a detailed skin analysis and relevant tests (sensitivity tests 24-48 hours prior) KB6. airbrush make-up product uses and limitations, silicone based, water based, alcohol based, colour range, selection and suitability to the make-up needs KB7. airbrush make-up design: contouring, 3D, tattooing, full face day make-up; make-up for bridal, fashion and photographic shoots KB8. application of airbrush make-up techniques: colour fading; blending; highlighting; shading; stencilling; masking, freehand; pulsing; back bubbling; even colour washing 			

BWS/N0303	Apply air-brush make-up			
	KB9. advice: longevity of the make-up; suitable make-up removal techniques;			
	activities to avoid			
Skills (S)				
A. Core Skills/	Writing Skills			
Generic Skills	The user/ individual on the job needs to know and understand how to:			
	SA1. maintain accurate records of client, treatments, operating and closing			
	checklists, product stock status			
	SA2. reading and writing comprehension to understand, communicate and			
	maintain processes, techniques, records, policies and procedures			
	Reading Skills			
	The user/individual on the job needs to know and understand how to:			
	SA3. read about new products and services with reference to the organization and			
	also from external forums such as websites and blogs			
	SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and			
	product information sheets			
	SA5. reading and writing comprehension to understand, communicate and			
	maintain processes, techniques, records, policies and procedures			
	Oral Communication (Listening and Speaking skills)			
	The user/individual on the job needs to know and understand how to :			
	SA6. discuss task lists, schedules, and work-loads with co-workers			
	SA7. question customers/ clients appropriately in order to understand thenature			
	of the problem and make a diagnosis			
	SA8. give clear instructions to customers thents			
	SA9. keep customers/ clients informed about progress			
	SA10. avoid using jargon, slang or acronyms when communicating with a customer/			
	client, unless it is required			
	SA11. manner and tone, professional, supportive, respectful, sensitive to client			
	SA12. speak clearly and precisely in a courteous manner and develop a professional			
	relationship with the client			
	SA13. understand the directives passed down by supervisors			
	SA14. ability to listen and understand the local language in dealing with clients and			
	maintain client confidentiality			
B. Professional Skills	Decision Making			
	The user/individual on the job needs to know and understand how to:			
	SB1. make decisions pertaining to the concerned area of work			
	Plan and Organize			
	The user/individual on the job needs to know and understand how to:			
	SB2. plan and organize service feedback files/documents			
	SB3. plan and manage work routine based on salon procedure			
	SB4. understand the client scheduling and bookings and maintain the work area,			
	equipment and product stocks to meet the schedule			
	SB5. maintain accurate records of clients, treatments and product stock levels			
	SB6. accept feedback in a positive manner and develop on the shortcomings			
	Customer Centricity			
	The user/individual on the job needs to know and understand how to:			
	SB7. committed to service excellence, courteous, pleasant personality			
	SB8. manage relationships with customers who may be stressed, frustrated,			
	confused, or angry			

National Occupational Standards

BWS/N0303	Apply air-brush make-up
	SB9. build customer relationships and use customer centric approach
	SB10. clean, sporting the professional uniform, neat combed hair, closed-in
	footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clear teeth, fresh breath)
	SB11. maintain a hygienic work area adhering to the salon and applicable legal health and safety standards
	SB12. sanitize the hands and clean all working surfaces, use disposable products and sterilized tools
	SB13. manage the storage/ disposal/ cautions of use of products, fire precautions, occurrences, hygiene practice, disposal of waste and environmental
	protection SB14. handle, use and store products, tools and equipment safely to meet with the
	manufacturer's instructions
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB15. think through the problem, evaluate the possible solution(s) and suggest an optimum/best possible solution(s)
	SB16. deal with clients lacking the technical background to solve the problem on their own
	SB17. identify immediate or temporary solutions to resolve delays
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB18. use the existing data to arrive at specific data points SB19. use the existing data points to generate required reports for business
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB20. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action SB21. participate in self developmental training activities to enhance one's knowledge of salon performance standards and applicable health and safety legislative requirements

Apply air-brush make-up

NOS Version Control

NOS Code	BWS/N0303		
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty & Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Back to Top

Consult and advise clients

National Occupational Standard

Overview

This OS unit is about addressing client needs through consultation and advise on the range of beauty treatments and therapies.

Consult and advise clients

Unit Code	BWS/N9005			
Unit Title (Task)	Consult and advise clients			
Description	Address client needs through consultation and advise on the range of beauty treatments and therapies.			
Scope	 This unit/task covers the following: Consult with and maintain effective relationships with clients 			
Performance Criteria (F	PC) w.r.t. the Scope			
Element	Performance Criteria			
Consult and advise clients	 To be competent, the user/individual on the job must be able to: PC1. adhere to the health and safety standards laid out by the salon PC2. identify the client needs for services and products taking into account factors that may limit or affect the choice PC3. analyse the treatment area, visually and carry out necessary tests PC4. consult the client by questioning to identify contra-indications to products and provide recommendations for treatments that are suitable to the client PC5. define a suitable treatment plan to meet the client's needs PC6. confirm to the client the pricing and duration of service and products and address client queries PC7. communicate effectively with the client to maintains clients goodwill trust PC8. clarify the client's understanding and expectation prior to commencement of treatment PC9. provide after care advice and recommendations to the client PC10. record the client and treatment details accurately and store information securely in line with the salon's policies 			
Knowledge and Unders	standing (K)			
A. Organizational Context (Knowledge of the organization and its processes)	 The user/individual on the job needs to know and understand: KA1. organization's standards of performance and sequence of services KA2. range of services and products offered by theorganization KA3. health and safety requirements in the organization 			
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. anatomy, physiology and pathology for skin treatments KB2. principles and practice of skin therapies KB3. basic ailments, contraindications, contra actions, treatment plans KB4. applicable legislation relating to the workplace (for example health and safety, workplace regulations, use of work equipment, handling/ storage/ disposal/ cautions in the use of products, fire precautions, hygiene practice, disposal of waste, environmental protection KB5. structure, function, characteristics of skin types and position of the muscles KB6. circulatory system, functions of blood, arteries, veins, blood composition and circulation KB7. the effect of the natural ageing process on the skin and muscle tone 			

	NOS
National	Occupational Standards

Skills (S)				
A. Core Skills/	Writing Skills			
Generic Skills	The user/ individual on the job needs to know and understand how to:			
	SA1. maintain accurate records of client, treatments, operating and closing			
	checklists, product stock status			
	SA2. reading and writing comprehension to understand, communicate and			
	maintain processes, techniques, records, policies and procedures			
	Reading Skills			
	The user/individual on the job needs to know and understand how to:			
	SA3. read about new products and services with reference to the organization and			
	also from external forums such as websites and blogs			
	SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and			
	product information sheets			
	SA5. reading and writing comprehension to understand, communicate and			
	maintain processes, techniques, records, policies and procedures			
	Oral Communication (Listening and Speaking skills)			
	The user/individual on the job needs to know and understand how to :			
	SA6. discuss task lists, schedules, and work-loads with co-workers			
	SA7. question customers/ clients appropriately in order to understand the nature			
	of the problem and make a diagnosis			
	SA8. give clear instructions to customers/ clients			
	SA9. keep customers/ clients informed about progress			
	SA10. avoid using jargon, slang or acronyne when communicating with a customer/			
	client, unless it is required			
	SA11. manner and tone, professional, supportive, respectful, sensitive to client			
	SA12. speak clearly and precisely in a courteous manner and develop a professional			
	relationship with the client			
	SA13. understand the directives passed down by supervisors			
	SA14. ability to listen and understand the local language in dealing with clients and			
	maintain client confidentiality			
B. Professional Skills	Decision Making			
	The user/individual on the job needs to know and understand how to:			
	SB1. make decisions pertaining to the concerned area of work			
	Plan and Organize			
	The user/individual on the job needs to know and understand how to:			
	SB4. understand the client scheduling and bookings and maintain the workarea,			
	equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels			
	SB5. accept feedback in a positive manner and develop on the shortcomings			
	Customer Centricity The user (individual on the job poods to know and understand how to:			
	The user/individual on the job needs to know and understand how to:			
	SB7. committed to service excellence, courteous, pleasant personality			
	SB8. manage relationships with customers who may be stressed, frustrated,			
	confused, or angry			
	SB9. build customer relationships and use customer centric approach			
	SB10. clean, sporting the professional uniform, neat combed hair, closed-in			

BWS/N9005	Consult and advise clients
	footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clea
	teeth, fresh breath)
	SB11. maintain a hygienic work area adhering to the salon and applicable legal
	health and safety standards
	SB12. sanitize the hands and clean all working surfaces, use disposable products and sterilized tools
	SB13. manage the storage/ disposal/ cautions of use of products, fire precautions,
	occurrences, hygiene practice, disposal of waste and environmental protection
	SB14. handle, use and store products, tools and equipment safely to meet with the manufacturer's instructions
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB15. think through the problem, evaluate the possible solution(s) and suggest an
	optimum/best possible solution(s)
	SB16. deal with clients lacking the technical background to solve the problem on
	their own
	SB17. identify immediate or temporary solutions to resolve delays
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB18. use the existing data to arrive at specific data points
	SB19. use the existing data points to generate required reports for business
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB20. apply, analyze, and evaluate the information gathered from observation,
	experience, reasoning, or communication, as a guide to thought and action
	SB21. participate in self developmental training activities to enhance one's
	knowledge of salon performance standards and applicable health and safety
	legislative requirements
N.	

Consult and advise clients

NOS Version Control

NOS Code	BWS/N9005		
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty & Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Back to Top

Promote and sell beauty services and products

National Occupational Standard

Overview

This OS unit is about promoting products and services to clients through consultation and advise on the range of beauty treatments and products offered by the organization.

Promote and sell beauty services and products

Unit Code	BWS/N9006	
Unit Title (Task)	Promote and sell services and products	
Description	Promote products and services to address client needs through consultation and advise on the range of beauty treatments and products	
Scope	 This unit/task covers the following: promote appropriate products and services to address client needs 	
Performance Criteria (F	PC) w.r.t. the Scope	
Element	Performance Criteria	
Promote and sell services and products	 To be competent, the user/individual on the job must be able to: PC1. greet clients when they enter the retail outlet and direct them to the counter based on their needs PC2. identify the client needs for services and products taking into account factors that may limit or affect the choice PC3. analyse the treatment area, visually and carry out necessary tests PC4. consult the client by questioning to identify contra-indications to products and provide recommendations for treatments that are suitable to the client PC5. provide product, promotion, and pricing information as per clients' requirements and address client queries PC6. define a suitable treatment plan to the the client's needs PC7. communicate effectively with the client to maintains clients goodwill trust PC8. clarify the client's understanding and expectation prior to commencement of treatment or sale of product PC9. maintain a client database by inputting client profiles and updates PC10. make arrangements for the clients needing a refund or replacement of their products based on company policy PC11. assist in managing the product inventory and ordering products based on inventory status PC13. assist in managing the display area of the range of products available in the organization PC14. label the displayed products clearly, accurately in alignment to the required standards PC15. provide after care advice and recommendations to the client PC16. record the client and treatment details accurately and store information 	
Knowledge and Unders	securely in line with the salon's policies erstanding (K)	
A. Organizational	The user/individual on the job needs to know and understand:	
Context (Knowledge of the organization and its processes)	 KA1. organization's standards of performance and sequence of services KA2. range of services and products offered by the organization KA3. health and safety requirements in the organization 	
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. latest promotional schemes on various products KB2. manufacturers' instructions related to products	

3WS/N9006	Promote and sell beauty services and products
	KB3. basic mapping of the requirements with the products
	KB4. awareness of the availability of stocks
	KB5. various products offered by the company
	KB6. features and benefits of the company's loyalty scheme
	KB7. promotions and offers currently available
	KB8. basic procedure for making reports and maintaining the inventory and
	client database
	KB9. anatomy, physiology and pathology for skin treatments
	KB10. principles and practice of skin therapies
	KB11. basic ailments, contraindications, contra actions, treatment
	plans
	KB12. applicable legislation relating to the workplace (for example
	health and safety, workplace regulations, use of work equipment, handling/
	storage/ disposal/ cautions in the use of products, fire precautions, hygiene
	practice, disposal of waste, environmental protection
	KB13. structure, function, characteristics of skin types and position of the
	muscles
	KB14. circulatory System, functions of blood, arteries, veins, blood composition and
	circulation
	KB15. effect of the natural ageing process on the skin and muscle tone
	KB16. chemical compounds found in hair and beauty products (Solids,
	liquids, gases, states of matter, atoms, molecules, oils, fats, waxes, animal,
	vegetable, mineral, aromatherapy blends, synthetic waxes, carnauba,
	hydrogen peroxide, lanolin, isopropyPalcohol, mineral oil, polyethylene glyc
	(PEG), propylene glycol (PG), sodium lauryl sulphate (SLS) and sodium
	laurethsulphate (SLES), diethanolamine (DEA), monoethanolamine (MEA),
	triethanolamine (TEA), FD&C pig-ments, amino compounds, amino-2-hy-
	droxytoluene and m-aminophenol, am-moniumthioglycolate, sodium
	bromate, paraphenylenediamine, metal oxides, titanium dioxide, iron oxide
	formaldehyde, material safety data sheets, pH scale, acids, alkaline, malic
	acid, lactic acid, citric acid, tartaric acid, glycolic acid, salicylic acid, AHAs,
	BHA's, DHA)
	KB17. active ingredients found in different hair and beauty
	products (Pigment molecules, temporary hair colour, semi-permanent hair
	dye, quasi-permanent hair colour, permanent hair colour, molecular
	structure, developer, peroxide, alkaline agent, ethanolamine, sodium
	carbonate, hydrogen peroxide, developer, oxidising agent, ammonia,
	chemical reaction, hair shaft, cuticle layer, cortex, melanin, bleaching,
	vegetable tinting gels, 3% (10 volume), 6% (20 volume), 12% (30 volume),
	cream/liquid)
	KB18. effect of functional groups on the reactivity of a molecule in
	products (Structure, properties, composition, reactions, esters, organic
	compounds, carbon-based compounds, hydrocarbons, derivatives, concept
	of functional groups, organic chemistry, classification of structures,
	properties, molecular module, chemical properties of organic compounds,
	physical properties of organic compounds, alcohols, hydrophilic, hydrophob
	KB19. desired effects of products in relation to their chemical composition

-	NOS
National	Occupational Standards

Promote and sell beauty services and products

Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. maintain accurate records of client, treatments, operating and closing checklists, product stock status
	SA2. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA3. read about new products and services with reference to the organization and also from external forums such as websites and blogs
	SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and product information sheets
	SA5. reading and writing comprehension to understand, communicate and
	maintain processes, techniques, records, policies and procedures
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to :
	SA6. discuss task lists, schedules, and work-loads with co-workers
	SA7. question customers/ clients appropriately in order to understand the nature
	of the problem and make a diagnosis SA8. give clear instructions to customers/ clients
	SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress
	SA10. avoid using jargon, slang or acronyms when communicating with a customer/
	client, unless it is required
	SA11. manner and tone, professional, supportive, respectful, sensitive to client
	SA12. speak clearly and precisely in a courteous manner and develop a professional relationship with the client
	SA13. understand the directives passed down by supervisors
	SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. make decisions pertaining to the concerned area of work
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB2. plan and organize service feedback files/documents
	SB3. plan and manage work routine based on salon procedure
	SB4. understand the client scheduling and bookings and maintain the work area,
	equipment and product stocks to meet the schedule
	SB5. maintain accurate records of clients, treatments and product stock levels
	SB6. accept feedback in a positive manner and develop on the shortcomings
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB7. committed to service excellence, courteous, pleasant personality
	SB8. manage relationships with customers who may be stressed, frustrated,
	confused, or angry SB9. build customer relationships and use customer centric approach
	obs. Suna castomer relationships and ase castomer centric approach

BWS/N9006	Promote and sell beauty services and products
	SB10. clean, sporting the professional uniform, neat combed hair, closed-in
	footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean teeth, fresh breath)
	SB11. maintain a hygienic work area adhering to the salon and applicable legal health and safety standards
	SB12. sanitize the hands and clean all working surfaces, use disposable products and sterilized tools
	SB13. manage the storage/ disposal/ cautions of use of products, fire precautions, occurrences, hygiene practice, disposal of waste and environmental protection
	SB14. handle, use and store products, tools and equipment safely to meet with the manufacturer's instructions
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB15. think through the problem, evaluate the possible solution(s) and suggest an
	optimum/best possible solution(s)
	SB16. deal with clients lacking the technical background to solve the problem on their own
	SB17. identify immediate or temporary solutions to resolve delays
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB18. use the existing data to arrive at specific data points
	SB19. use the existing data points to generate required reports for business
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB20. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action SB21. participate in self developmental training activities to enhance one's
	knowledge of salon performance standards and applicable health and safety legislative requirements

Promote and sell beauty services and products

NOS Version Control

NOS Code		BWS/N9006	
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty & Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Back to Top

Manage and lead a team

National Occupational Standard

Overview

This NOS unit is about managing the team on day to day basis, ensuring their deployment, motivating them by involving them in various engagement initiatives at the work area, helping them improve the skills levels and managing their grievances in the best possible manner in order to maximize the people productivity.

Manage an	nd lead a t	eam
-----------	-------------	-----

	Unit Code	BWS/N9004
	Unit Title (Task)	Manage and lead a team
	Description	Manage the team on day to day basis, ensuring their deployment, motivating them by involving them in various engagement initiatives at the work area, helping them improve the skills levels and managing their grievances in the best possible manner in order to maximize the people productivity
	Scope	This unit/task covers the following:Managing and leadinga team
Performance Criteria (PC) w.r.t. the Scope
	Element	Performance Criteria
	Manage and lead a team	 The user/individual on the job needs to know and understand: PC1. ensure theteamis aware of the schedule and job expectations on a daily basis PC2. involve the team in regular meetings to communicate information intended for them PC3. ensure communication to the team on any changes in policies/ processes by the organization through required verbal/ written mechanisms PC4. ensure participation of the team in various engagement initiatives organized by the organization PC5. councel and address issues among the team for any work related issues PC6. support the centre manager the deployment of the team as per client schedule and the organizational norms and guidelines PC7. ensure periodic training of the team and support the team by delivering trainings PC8. share knowledge of processes, techniques, therapies and products with the the team to enhance their skill levels PC9. provide feedback to the centre manager pertaining to performance appraisals of the team
	Knowledge and Unders	standing (K)
	A. Organizational Context (Knowledge of the organization and its processes)	The user/individual on the job needs to know and understand: KA1. organization's standards of performance and sequence of services KA2. relevant HR Policies and Processes followed by the organization
	B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. knowledge of roster norms and guidelines KB2. how and when to measure performance of the team KB3. how to share feedback with team members KB4. applicable legislation relating to the workplace (for example health and safety, workplace regulations, use of work equipment, handling/ storage/ disposal/ cautions of use of products, fire precautions, hygiene practice, disposal of waste, environmental protection)

Manage and lead a team	Manage	and	lead	a	team
------------------------	--------	-----	------	---	------

A. Core Skills Writing Skills Generic Skills The user/ individual on the job needs to know and understand how to: SA1. maintain accurate records of client, treatments, operating and closing checklists, product stock status SA2. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Reading Skills The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization an also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acrony/netwhen communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession nelationship with the client <t< th=""><th>Skills (S)</th><th></th></t<>	Skills (S)	
Generic Skills The user/ individual on the job needs to know and understand how to: SA1. maintain accurate records of client, treatments, operating and closing checklists, product stock status SA2. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Reading Skills The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization are also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients informed about progress SA10. avoid using jargon, slang or acrony/key/hen communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives p	A. Core Skills/	Writing Skills
SA1. maintain accurate records of client, treatments, operating and closing checklists, product stock status SA2. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Reading Skills The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization an also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronynts when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. SA12. speak clearly and precisely in a courteous manner and develop a prof	-	
SA2. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Reading Skills The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization an also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acrony/fus/when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidenti		SA1. maintain accurate records of client, treatments, operating and closing
maintain processes, techniques, records, policies and procedures Reading Skills The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization an also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss tasklists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronynts when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills		checklists, product stock status
Reading Skills The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization and also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronythe when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make		SA2. reading and writing comprehension to understand, communicate and
Reading Skills The user/individual on the job needs to know and understand how to: SA3. read about new products and services with reference to the organization and also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronythe when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make		maintain processes, techniques, records, policies and procedures
SA3. read about new products and services with reference to the organization ar also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan an		
SA3. read about new products and services with reference to the organization ar also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize		
also from external forums such as websites and blogs SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronythy when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA12. speak clearly and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize		
SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, a product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand the nature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronyrks when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. SB1. make decisions pertaining to the concerned area of work		
B. Professional Skills product information sheets SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronyrks when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. SB1. make decisions pertaining to the concerned area of work Plan and Organize </th <th></th> <th>-</th>		-
SA5. reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronyrhs/when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. SB1. make decisions pertaining to the concerned area of work Plan and Organize SB2. plan and manage work routine based on salon procedure </th <th></th> <th></th>		
B. Professional Skills Decision Making B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronynes when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan		
Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronythe when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and m		
The user/individual on the job needs to know and understand how to : SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronyths when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the workarea, equipment and product s		
SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronyths when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the workarea, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SA7. question customers/ clients appropriately in order to understand thenature of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronyms when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		All and a function of the second s
of the problem and make a diagnosis SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronyris when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SA8. give clear instructions to customers/ clients SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronythe when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SA9. keep customers/ clients informed about progress SA10. avoid using jargon, slang or acronynk, when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SA10. avoid using jargon, slang or acronyths when communicating with a custome client, unless it is required SA11. manner and tone, professional, supportive, respectful, sensitive to client SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
client, unless it is requiredSA11. manner and tone, professional, supportive, respectful, sensitive to clientSA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the clientSA13. understand the directives passed down by supervisorsSA14. ability to listen and understand the local language in dealing with clients and maintain client confidentialityB. Professional SkillsDecision MakingThe user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of workPlan and OrganizeThe user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SA11. manner and tone, professional, supportive, respectful, sensitive to clientSA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the clientSA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentialityB. Professional SkillsDecision MakingThe user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of workPlan and OrganizeThe user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SA12. speak clearly and precisely in a courteous manner and develop a profession relationship with the client SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
relationship with the clientSA13. understand the directives passed down by supervisorsSA14. ability to listen and understand the local language in dealing with clients and maintain client confidentialityB. Professional SkillsDecision MakingThe user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of workPlan and OrganizeThe user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of workPlan and OrganizeThe user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SA13. understand the directives passed down by supervisors SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentiality B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SA14. ability to listen and understand the local language in dealing with clients and maintain client confidentialityB. Professional SkillsDecision MakingThe user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of workPlan and OrganizeThe user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
maintain client confidentialityB. Professional SkillsDecision MakingThe user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of workPlan and OrganizeThe user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work Plan and Organize The user/individual on the job needs to know and understand how to: SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
The user/individual on the job needs to know and understand how to:SB1.make decisions pertaining to the concerned area of workPlan and OrganizeThe user/individual on the job needs to know and understand how to:SB2.plan and organize service feedback files/documentsSB3.plan and organize service feedback files/documentsSB4.understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the scheduleSB5.maintain accurate records of clients, treatments and product stock levels	B. Professional Skills	
SB1. make decisions pertaining to the concerned area of workPlan and OrganizeThe user/individual on the job needs to know and understand how to:SB2. plan and organize service feedback files/documentsSB3. plan and manage work routine based on salon procedureSB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the scheduleSB5. maintain accurate records of clients, treatments and product stock levels		
Plan and OrganizeThe user/individual on the job needs to know and understand how to:SB2.plan and organize service feedback files/documentsSB3.plan and manage work routine based on salon procedureSB4.understand the client scheduling and bookings and maintain the work area,equipment and product stocks to meet the scheduleSB5.maintain accurate records of clients, treatments and product stock levels		
The user/individual on the job needs to know and understand how to:SB2.plan and organize service feedback files/documentsSB3.plan and manage work routine based on salon procedureSB4.understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the scheduleSB5.maintain accurate records of clients, treatments and product stock levels		
 SB2. plan and organize service feedback files/documents SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels 		
 SB3. plan and manage work routine based on salon procedure SB4. understand the client scheduling and bookings and maintain the work area, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels 		
SB4. understand the client scheduling and bookings and maintain the workarea, equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
equipment and product stocks to meet the schedule SB5. maintain accurate records of clients, treatments and product stock levels		
SB5. maintain accurate records of clients, treatments and product stock levels		
SB6. accept feedback in a positive manner and develop on the shortcomings		
Customer Centricity		
The user/individual on the job needs to know and understand how to:		
SB7. committed to service excellence, courteous, pleasant personality		
SB8. manage relationships with customers who may be stressed, frustrated,		
confused, or angry		
SB9. build customer relationships and use customer centric approach		
SB10. clean, sporting the professional uniform, neat combed hair, closed-in		SB10. clean, sporting the professional uniform, neat combed hair, closed-in

BWS/N9004	Manage and lead a team
2 (1) 5/1 (2) 00 1	footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean
	teeth, fresh breath)
	SB11. maintain a hygienic work area adhering to the salon and applicable legal
	health and safety standards
	SB12. sanitize the hands and clean all working surfaces, use disposable products and sterilized tools
	SB13. manage the storage/ disposal/ cautions of use of products, fire precautions,
	occurrences, hygiene practice, disposal of waste and environmental protection
	SB14. handle, use and store products, tools and equipment safely to meet with the manufacturer's instructions
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB15. think through the problem, evaluate the possible solution(s) and suggest an
	optimum/best possible solution(s)
	SB16. deal with clients lacking the technical background to solve the problem on
	their own
	SB17. identify immediate or temporary solutions to resolve delays
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB18. use the existing data to arrive at specific data points
	SB19. use the existing data points to generate required reports for business
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB20. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action
	SB21. participate in self developmental training activities to enhance one's
	knowledge of salon performance standards and applicable health and safety legislative requirements
/	

Manage and lead a team

NOS Version Control

NOS Code		BWS/N9004	
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty & Salons	Last reviewed on	15/05/2018
Occupation	Make up Services	Next review date	15/05/2021

Back to Top

Maintain health and safety of work area

National Occupational Standard

Overview

This OS unit is about maintaining a safe and hygienic environment at the work area to reduce potential risks to self and others.

Maintain health and safety of work area

Unit Code	BWS/N9002		
Unit Title (Task)	Maintain health and safety of work area		
Description	Maintain a safe and hygienic environment at the work area		
Scope	 This unit/task covers the following: Maintaining the health and safety of the work area 		
Performance Criteria (P	PC) w.r.t. the Scope		
Element	Performance Criteria		
Maintain health and safety of workarea	 To be competent, the user/individual on the job must be able to: PC1. set up and position the equipment, chemicals, products and tools in the work area to meet legal, hygiene and safety requirements PC2. clean and sterilize all tools and equipment before use PC3. maintain one's posture and position to minimize fatigue and the risk of injury PC4. dispose waste materials in accordance to the industry accepted standards PC5. maintain first aid kit and keep oneself updated on the first aid procedures PC6. identify and document potential risks and hazards in the workplace PC7. accurately maintain accident reports PC8. report health and safety risks/ hazards to concerned personnel PC9. use tools, equipment, chemicals and products in accordance with the salon's guidelines and manufacturers' instructions 		
Knowledge and Unders	standing (K)		
A. Organizational Context (Knowledge of the organization and its processes)	 The user/individual on the job needs to know and understand: KA1. organization's policies and procedures to address risks and hazards KA2. health and safety requirements in the organization 		
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. contra-indications related to beauty treatments KB2. process and products to sterilize and disinfect equipment/ tools KB3. manufacturer's instructions related to equipment and product use and cleaning KB4. applicable legislation relating to the workplace (for example health and safety, workplace regulations, use of work equipment, control of substances hazardous to health, handling/storage/ disposal/ cautions in the use of products, fire precautions, occurrences, hygiene practice, disposal of waste, environmental protection 		
Skills (S)			
A. Core Skills/ Generic Skills	Writing SkillsThe user/ individual on the job needs to know and understand how to:SA1.maintain accurate records of client, treatments, operating and closing checklists, product stock statusSA2.reading and writing comprehension to understand, communicate and maintain processes, techniques, records, policies and procedures		

	NOS)
National	Occupational	Standards

BWS/N9002	Maintain health and safety of work area		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA3. read about new products and services with reference to the organization and		
	also from external forums such as websites and blogs		
	SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and		
	product information sheets		
	SA5. reading and writing comprehension to understand, communicate and		
	maintain processes, techniques, records, policies and procedures		
	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job needs to know and understand how to :		
	SA6. discuss task lists, schedules, and work-loads with co-workers		
	SA7. question customers/ clients appropriately in order to understand the nature		
	of the problem and make a diagnosis		
	SA8. give clear instructions to customers/ clients		
	SA9. keep customers/ clients informed about progress		
	SA10. avoid using jargon, slang or acronyms when communicating with a customer/		
	client, unless it is required		
	SA11. manner and tone, professional, supportive, respectful, sensitive to client		
	SA12. speak clearly and precisely in a courteous manner and develop a professional		
	relationship with the client		
	SA13. understand the directives passed down by supervisors		
	SA14. ability to listen and understand the local language in dealing with clients and		
	maintain client confidentiality		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to:		
	SB1. make decisions pertaining to the concerned area of work		
	Plan and Organize		
	The user/individual on the job needs to know and understand how to:		
	SB2. plan and organize service feedback files/documents		
	SB3. plan and manage work routine based on salon procedure		
	SB4. understand the client scheduling and bookings and maintain the workarea,		
	equipment and product stocks to meet the schedule		
	SB5. maintain accurate records of clients, treatments and product stocklevels		
	SB6. accept feedback in a positive manner and develop on the shortcomings		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB7. committed to service excellence, courteous, pleasant personality		
	SB8. manage relationships with customers who may be stressed, frustrated,		
	confused, or angry		
	SB9. build customer relationships and use customer centric approach		
	SB10. clean, sporting the professional uniform, neat combed hair, closed-in		
	footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean		
	teeth, fresh breath)		
	SB11. maintain a hygienic work area adhering to the salon and applicable legal		
	health and safety standards		
	SB12. sanitize the hands and clean all working surfaces, use disposable products and sterilized tools		
	SB13. manage the storage/ disposal/ cautions of use of products, fire precautions,		
	occurrences, hygiene practice, disposal of waste and environmental		

	NOS
National	Occupational Standards

BWS/N9002	Maintain health and safety of work area			
	protection			
	SB14. handle, use and store products, tools and equipment safely to meet with the			
	manufacturer's instructions			
	Problem Solving			
	The user/individual on the job needs to know and understand how to:			
	SB15. think through the problem, evaluate the possible solution(s) and suggest an			
	optimum/best possible solution(s)			
	SB16. deal with clients lacking the technical background to solve the problem on			
	their own			
	SB17. identify immediate or temporary solutions to resolve delays			
	Analytical Thinking			
	The user/individual on the job needs to know and understand how to:			
	SB18. use the existing data to arrive at specific data points			
	SB19. use the existing data points to generate required reports for business			
	Critical Thinking			
	The user/individual on the job needs to know and understand how to:			
	SB20. apply, analyze, and evaluate the information gathered from observation,			
	experience, reasoning, or communication, as a guide to thought and action			
	SB21. participate in self developmental training activities to enhance one's			
	knowledge of salon performance standards and applicable health and safety			
	legislative requirements			

Maintain health and safety of work area

NOS Version Control

NOS Code	BWS/N9002		
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty &Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Create a positive impression at work area

National Occupational Standard

Overview

This OS unit is about personal grooming and behaviour to execute tasks as per the salon's standards and create a positive impression at the workplace.

BWS/N9003

Create a positive impression at work area

Unit Code	BWS/N9003		
Unit Title (Task)	Create a positive impression at work area		
Description	Personal grooming and behaviour to execute tasks as per the salon's standards and create a positive impression at the workplace		
Scope	 This unit/task covers the following: Appearance and behaviour Task execution as per the organization's standards Communication and information record 		
Performance Criteria	a (PC) w.r.t. the Scope		
Element	Performance Criteria		
Appearance and Behavior	To be competent, the user/individual on the job must be able to: PC1. maintain good health and personal hygiene PC2. comply with organisation's standards of grooming and personalbehavior PC3. meet the organisation's standards of courtesy, behavior and efficiency PC4. stay free from intoxicants while on duty PC5. wear and carry organisation's uniform and accessories correctly andsmartly		
Task execution as pe organization's standards			
Communication and Information record	 To be competent, the user/individual on the job must be able to: PC11. communicate procedure related information to clients based on the sector's code of practices and organisation's procedures/ guidelines PC12. communicate role related information to stakeholders in a polite manner and resolve queries, if any PC13. assist and guide clients to services or products based on their needs PC14. report and record instances of aggressive/ unruly behavior and seekassistance PC15. use communication equipment (phone, email etc) as mandated by your organization PC16. carry out routine documentation legibly and accurately in the desired format PC17. file routine reports and feedback PC18. maintain confidentiality of information, as required, in the role 		
Knowledge and Und	erstanding (K)		
A. Organizational Context (Knowledge of th organization and processes)			

BWS/N9003	Create a positive impression at work area	
	KA6. reporting/ recording formats and protocol for documentation	
	KA7. kinds of work issues that may arise and reporting structure	
	KA8. code of practices and guidelines relating to communication with people	
	KA9. salon's requirements for recording and retaining information	
B. Technical	he user/individual on the job needs to know and understand:	
Knowledge	KB1. ability to speak, read and write in the local vernacular language and English KB2. appropriate verbal and non-verbal cues while dealing with clientsfrom different cultural, religious backgrounds, age, disabilities andgender	
	KB3. different formats on which information is to be recorded	
	KB4. importance to maintain security and confidentiality of information	
	KB5. kinds of communication equipment (email, phone etc) available and their	
	effective use	
	KB6. selling/influencing techniques to provide additional services/products to	
	clients	
Skills (S)		
A. Core Skills/	Writing Skills	
Generic Skills	The user/individual on the job needs to know and understand how to:	
	SA1. maintain accurate records of client, treatments, operating and closing	
	checklists, product stock status	
	SA2. reading and writing comprehension to understand, communicate and	
	maintain processes, techniques, records, policies and procedures	
	Reading Skills	
	The user/individual on the job needs to know and understand how to:	
	SA3. read about new products and services with reference to the organization and	
	also from external forums such as websites and blogs	
	SA4. keep abreast with the latest knowledge by reading brochures, pamphlets, and	
	product information sheets	
	SA5. reading and writing comprehension to understand, communicate and	
	maintain processes, techniques, records, policies and procedures	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to :	
	SA6. discuss task lists, schedules, and work-loads with co-workers	
	SA7. question customers/ clients appropriately in order to understand the nature	
	of the problem and make a diagnosis	
	SA8. give clear instructions to customers/ clients	
	SA9. keep customers/ clients informed about progress	
	SA10. avoid using jargon, slang or acronyms when communicating with a customer/	
	client, unless it is required	
	SA11. manner and tone, professional, supportive, respectful, sensitive to client	
	SA12. speak clearly and precisely in a courteous manner and develop a professional relationship with the client	
	SA13. understand the directives passed down by supervisors	
	SA14. ability to listen and understand the local language in dealing with clients and	
	maintain client confidentiality	
B. Professional Skills	Decision Making	
B. Professional Skills		
B. Professional Skills	Decision Making	
B. Professional Skills	Decision Making The user/individual on the job needs to know and understand how to:	

BWS/N9003	Create a positive impression at work area
	SB2. plan and organize service feedback files/documents
	SB3. plan and manage work routine based on salon procedure
	SB4. understand the client scheduling and bookings and maintain the workarea,
	equipment and product stocks to meet the schedule
	SB5. maintain accurate records of clients, treatments and product stock levels
	SB6. accept feedback in a positive manner and develop on the shortcomings
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB7. committed to service excellence, courteous, pleasant personality
	SB8. manage relationships with customers who may be stressed, frustrated,
	confused, or angry
	SB9. build customer relationships and use customer centric approach
	SB10. clean, sporting the professional uniform, neat combed hair, closed-in
	footwear, personal hygiene and cleanliness (shower/bath), oral hygiene (clean teeth, fresh breath)
	SB11. maintain a hygienic work area adhering to the salon and applicable legal health and safety standards
	SB12. sanitize the hands and clean all working surfaces, use disposable products and
	sterilized tools
	SB13. manage the storage/ disposal/ cautions of use of products, fire precautions,
	occurrences, hygiene practice, disposal of waste and environmental protection
	SB14. handle, use and store products, tools and equipment safely to meet with the manufacturer's instructions
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB15. think through the problem, evaluate the possible solution(s) and suggest an optimum/best possible solution(s)
	SB16. deal with clients lacking the technical background to solve the problem on their own
	SB17. identify immediate or temporary solutions to resolve delays
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB18. use the existing data to arrive at specific data points
	SB19. use the existing data points to generate required reports for business
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB20. apply, analyze, and evaluate the information gathered from observation,
	experience, reasoning, or communication, as a guide to thought and action
	SB21. participate in self developmental training activities to enhance one's
	knowledge of salon performance standards and applicable health and safety legislative requirements

Create a positive impression at work area

NOS Version Control

NOS Code	BWS/N9003		
Credits	TBD	Version number	1.0
Industry	Beauty & Wellness	Drafted on	01/03/2015
Industry Sub-sector	Beauty &Salons	Last reviewed on	15/05/2018
Occupation	Make-up Services	Next review date	15/05/2021

Back to Top

<u>Annexure</u>

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
Skincare services	0101 – 0109
Haircare services	0201 – 0212
Makeup services	0301 - 0306
Nailcare services	0401 - 0406
Aesthetic dermatology services	0501 - 0504
Training academy services	0601 – 0606
Tattoo services	0701 – 0705
Assessment services	0801 - 0802

Sequence	Description	Example
Three letters	Beauty and Wellness	BWS
Slash	/	/
Next letter	Whether Q P or N OS	Ν
Next two numbers	Occupation code	01
Next two numbers OS number		01

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Bridal Fashion and Photographic Make-up Artist

Qualification Pack BWS/Q0301

Sector Skill Council Beauty and Wellness

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 part will be based on knowledge bank of questions created by the SSC
- 3. Assessment will be conducted for all compulsory NOS, and where applicable, on the selected elective/option NOS/set of NOS.
- 4. Individual assessment agencies will create unique question papers for theory part for each candidate at each
- examination/training center (as per assessment criteria below) 5. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/ training
- center based on this criterion6. To pass the Qualification Pack, every trainee should score a minimum of 70% in aggregate
- 7. In case of unsuccessful completion, the trainee may seek reassessment on the Qualification Pack

				Marks A	llocation
Assessment outcomes	Assessment Criteria for outcomes	Total Marks (1000 + 100)	Out Of	Theory	Skills Practical
1. BWS/N9001 (Prepare and maintain work area)	PC1. Ensure that environmental conditions are suitable for the client and the treatment to be carried out in a hygiene and safe environment		15	3	12
	PC2. Select suitable equipment and products required for the treatment		19	5	14
	PC3. Set up the equipment and prepare the products for treatments in adherence to the salon procedures and product/ equipment guidelines	100	20	4	16
	PC4. Place the products in the trolley for the treatment		12	1	11
	PC5. Sterilize, disinfect and place the tools on the tray		14	4	10

	PC6. Dispose waste materials in adherence to the salon's and industry requirements		10	2	8
	PC7. Store records, materials and equipment securely in line with the salon's policies		10	2	8
		Total	100	21	79
2. BWS/N0104 (Perform skincare services)	PC1. Adhere to the health and safety standards laid out by the manufacturer and salon		9	2	7
	PC2. Position self and client throughout treatment to ensure privacy, comfort and wellbeing		3	1	2
	PC3. Perform and adapt the therapy using materials, equipment and techniques correctly and safely to meet the needs of the client		11	3	8
	PC4. Carry out facial care/ clean- up process using the products and equipment as per service levels laid down by the salon	100	9	2	7
	PC5. Clarify the client's understanding and expectation prior to commencement of treatment		6	2	4
	PC6. Clean the skin and remove all traces of make-up by using suitable deep cleansing techniques		7	2	5
	PC7. Use an exfoliation technique suitable for the client's skin type and skin condition		7	2	5
	PC8. Use a suitable skin warming technique and carry out any necessary extraction relevant to the client's skin type and skin condition		7	2	5

	PC9. Provide facial massage using a medium and techniques suitable for the client's skin type and condition		9	2	7
	PC10. Apply mask treatments evenly and neatly, covering the area to be treated		8	2	6
	PC11. Remove masks as per the recommended time frame		6	1	5
	PC12. Ensure the skin is left clean, toned and suitably moisturized		6	2	4
	PC13. Complete the therapy to the satisfaction of the client in a commercially acceptable time		4	1	3
	PC14. Record the therapy accurately and store information securely in line with the salon's policies		4	1	3
	PC15. Provide specific after- procedure, homecare advice and recommendations for product use and further treatments to the client		4	1	3
		Total	100	26	74
3. BWS/N0301 (Perform bridal make-up services)	PC1. Adhere to the health and safety standards laid out by the manufacturer and organization		4	1	3
	PC2. Consult the client by questioning to identify contra-indications to skin and make-up products	100	4	1	3
	PC3. Prepare the work area, materials, and equipment to meet the Salon operating procedures, industry and legal requirements	100	3	1	2
	PC4. Sanitize the hands prior to treatment commencement		3	1	2

PC5. Prepare the client and
provide suitable protective
apparel
PC6. Position self and client
throughout procedure to
ensure privacy, comfort
and wellbeing
PC7. Define a suitable
treatment plan to meet
the client's needs
PC8. Select and prepare suitable
skin care and make up
products to meet the
client's needs and work
plan
PC9. Clarify the client's
understanding and
expectation prior to
commencement of
procedure
PC10. Clean, tone and moisturize
the skin to suit the client's
skin type and needs
PC11. Conceal skin imperfections
and blemishes using the
suitable colour corrective
products where required
PC12. Select and apply
foundation using brush/
sponge, to the centre of
face and evenly blended
out to sides of the face to
 achieve coverage
PC13. Select and choose a
corrective technique and
contour by highlights and
shading
PC14. Select and apply suitable
powder to set the
foundation
PC15. Apply makeup to enhance
the facial features for
bridal photographic shoots
PC16. Adapt the procedure using
PC16. Adapt the procedure using materials, equipment and
PC16. Adapt the procedure using materials, equipment and techniques correctly and

ιp	Artist		Corporation
	3	1	2
	3	1	2
	4	1	3
	7	2	5
	4	1	3
	4	1	3
	7	2	5
	7	2	5
	8	2	6
	5	1	4
	6	1	5
	6	1	5

contraction of contraction					corporation
	safely to meet the needs of				
	the client				
	PC17. Adjust the client's position				
	to meet the needs of the				
	service without causing		3	1	2
	them discomfort				
	PC18. Check the client's				
	wellbeing throughout the				
	service and giving the		3	1	2
	necessary reassurance				
	PC19. Complete the procedure to				
	the satisfaction of the				
	client in a commercially		4	1	3
	acceptable time				
	PC20. Record the clients skin				
	type skin condition and age				
	group, procedure				
	accurately and store		4	1	3
	information securely in line		4	1	5
	with the organization's				
	policies				
	PC21. Provide specific after-				
	procedure advice to the		4	1	3
	client		4	1 I	5
	PC22. Dispose waste materials				
	and leave the work area in				
	a suitable condition for		4	1	3
	further treatments				
		Total	100	26	74
4. BWS/N0302	PC1. Adhere to the health and				
(Perform fashion	safety standards laid out				
and photographic	by the manufacturer and		5	1	4
makeup)	organization				
	PC2. Consult the client by				
	questioning to identify				
	contra-indications to skin	100	5	1	4
	and make-up products	100			
	PC3. Prepare the work area,				
	materials, and equipment				
	to meet the Salon		4	1	3
	operating procedures, industry and legal				5
	requirements				

PC4. Sanitize the hands prior to treatment commencement
PC5. Prepare the client and provide suitable protective apparel
PC6. Position self and client throughout procedure to ensure privacy, comfort and wellbeing
PC7. Define a suitable treatment plan to meet the client's needs
PC8. Select and prepare suitable skin care and make up products to meet the client's needs and work plan
PC9. Clarify the client's understanding and expectation prior to commencement of procedure
PC10. Perform Skin analysis and understand the different face shapes and skin tones and textures of the model/client/artist
PC11. Clean, tone and moisturize the skin to suit the client's skin type and needs
 PC12. Check the lighting for make up understanding the theory of true lighting and its effect
PC13. Perform make up application by selecting the correct products , tools and technique for required look. (hi definition make up , airbrush makeup)
PC14. Conceal skin imperfections and blemishes using the suitable colour corrective products understanding the warming and cooling

	111	orporation
4	1	3
4	1	3
4	1	3
5	1	4
4	1	3
5	1	4
5	1	4
4	1	3
4	1	3
5	1	4
5	1	4

colours (the colourwheel)
PC15. Select by understanding the product mixing technique and application technique of foundation using brush/ sponge/airbrush, to the centre of face and evenly blended out to sides of the face to achieve coverage
PC16. Select and choose a corrective technique and contour by highlights and shading
PC17. Apply make-up to meet the requirements of the fashion shows/ photo shoots
PC18. Adapt the procedure using materials, equipment and techniques correctly and safely to meet the needs of the client
PC19. Adjust the client's position to meet the needs of the service without causing them discomfort
PC20. Check the client's wellbeing throughout the service and giving the necessary reassurance
PC21. Complete the procedure to the satisfaction of the client in a commercially acceptable time
PC22. Record the clients skin type skin condition and age group, procedure accurately and store information securely in line with the organization's policies
 PC23. Provide specific after- procedure advice to the client

4 1 3 3 1 2 4 1 3 3 1 2 3 1 2 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3		11 0	Corporation
3 1 2 4 1 3 3 1 2 3 1 2 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3			
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	4	1	3
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	3	1	2
3 1 2 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3 4 1 3	4	1	3
4 1 3 4 1 3 4 1 3 4 1 3	3	1	2
4 1 3 4 1 3 4 1 3	3	1	2
4 1 3	4	1	3
	4	1	3
4 1 3	4	1	3
	4	1	3

	PC24. Dispose waste materials and leave the work area in a suitable condition for further treatments		4	1	3
		Total	100	24	76
5. BWS/N0303 (Apply air-brush make-up)	PC1. Prepare client and work area for airbrush make-up		16	6	10
	PC2. Use suitable consultation techniques to identify treatment objectives		12	3	9
	PC3. Carry out skin analysis to determine skin type and condition and check for contra-indications		12	3	9
	PC4. Identify the purpose for the make-up and provide clear recommendations to the client	100	4	1	3
	PC5. Select airbrush make-up products, tools and equipment to suit client treatment needs, skin type and conditions		4	1	3
	PC6. Use products, tools, equipment and techniques to meet the design plan and to suit client treatment needs, skin types and conditions		8	2	6
	PC7. Complete the airbrush make-up to the satisfaction of the client		12	3	9
	PC8. Record and evaluate the results of the treatment		16	3	13
	PC9. Provide specific after- procedure, homecare advice and recommendations for product use and further treatments to the client		16	3	13
		Total	100	25	75
6. BWS/N9005 (Consult and advise clients)	PC1. Adhere to the health and safety standards laid out by the organization		8	1	7
	PC2. Identify the client needs for services and products taking into account factors that may limit or affect the choice	100	12	2	10

AND ACCOUNTS.						corporation
	PC3.	Analyse the treatment area, visually and carry out necessary tests		10	2	8
	PC4.	Consult the client by questioning to identify contra-indications to hair care products and provide recommendations for treatments that are		13	1	12
	PC5.	suitable to the client Define a suitable treatment plan to meet the client's needs		10	2	8
	PC6.	Confirm to the client the pricing and duration of service and products and address client queries		10	2	8
	PC7.	Communicate effectively with the client to maintains clients goodwill trust		10	3	7
	PC8.	Clarify the client's understanding and expectation prior to commencement of treatment		9	2	7
	PC9.	Provide after care advice and recommendations to the client		10	2	8
	PC10.	Record the client and treatment details accurately and store information securely in line with the organization's policies		8	2	6
			Total	100	19	81
7. BWS/N9006 (Promote and sell services and products)	PC1. (Greet clients when they enter the retail outlet and direct them to the counter based on their needs		4	1	3
	PC2.	Identify the client needs for services and products taking into account factors that may limit or affect the choice	100	8	1	7
	PC3.	Analyse the treatment area, visually and carry out necessary tests	100	7	1	6
	PC4.	Consult the client by questioning to identify contra-indications to products and provide recommendations for treatments that are		8	1	7

	Total	10
 organization's policies		
line with the		
information securely in		7
accurately and store		
treatment details		
PC16. Record the client and		
the client		
PC15. Provide after care advice and recommendations to		(
the required standards		
accurately in alignment to		
products clearly,		
PC14. Label the displayed		
the organization		
of products available in		
display area of the range		
PC13. Set up and manage the		
 organization standards		
bill-back data as per		
inputting invoices and		
promotional database by		
PC12. Assist in maintaining		
on inventory status		
ordering products based		
PC11. Assist in managing the product inventory and		
company policy		
their products based on		
refund or replacement of		
the clients needing a		
PC10. Make arrangements for		
 updates	Ļ	
client profiles and		
database by inputting		
 PC9. Maintain a client	Γ	
 product		
treatment or sale of		
commencement of		
expectation prior to		
PC8. Clarify the client's understanding and		
trust	+	
maintains clients goodwill		
with the client to		
 PC7. Communicate effectively	Γ	
the client's needs		
treatment plan to meet		
PC6. Define a suitable	-	
address client queries		
clients' requirements and		
information as per		
promotion, and pricing		
PC5. Provide product,		

ACR ACTURE.				11	Corporation
8.BWS/N9004 (Manage & lead a team)	PC1. Ensure the team is aware of the schedule and job expectations on a dailybasis		10	2	8
	PC2. Involve the team in regular meetings to communicate information intendedfor them		10	2	8
	PC3. Ensure communication to the team on any changes in policies/ processes bythe organization through required verbal/ written mechanisms		20	10	10
	PC4. Ensure participation of the team in various engagement initiatives organizedby the organization		10	8	2
	PC5. Counsel and address issues among the team for any work related issues	100	10	2	8
	PC6. Support the centre manager the deployment of the team as per client schedule and the organizational norms and guidelines		10	2	8
	PC7. Ensure periodic training of the team and support the team by delivering trainings		10	2	8
	PC8. Share knowledge of processes, techniques, therapies and products with the team to enhance their skill levels		10	1	9
	PC9. Provide feedback to the centre manager pertaining to performance appraisals of the team		10	2	8
		Total	100	31	69
9. BWS/N9002 (Maintain health and safety of work area)	PC1. Set up and position the equipment, chemicals, products and tools in the work area to meet legal, hygiene and safety requirements		15	3	12
	PC2. Clean and sterilize all tools and equipment before use		13	3	10
	PC3. Maintain one's posture and position to minimize fatigue and the risk of injury	100	9	2	7
	PC4. Dispose waste materials in accordance to the industry accepted standards		12	2	10
	PC5. Maintain first aid kit and keep oneself updated on the first aid procedures		10	3	7
	PC6. Identify and document potential risks and hazards		10	3	7

ni attin ne teate					corporation
	in the workplace				
	PC7. Accurately maintain accident reports		10	4	6
	PC8. Report health and safety risks/ hazards to concerned personnel		10	3	7
	PC9. Use tools, equipment, chemicals and products in accordance with the salon's guidelines and manufacturers' instructions		13	3	10
		Total	100	27	73
10. BWS/N9003 (Create a positive impression at work area)	PC1. Maintain good health and personal hygiene		8	2	6
	PC2. Comply with organisation's standards of grooming and personal behavior		9	6	3
	PC3. Meet the organisation's standards of courtesy, behavior and efficiency		9	3	6
	PC4. Stay free from intoxicants while on duty		2	1	1
	PC5. Wear and carry organisation's uniform and accessories correctly and smartly		6	1	5
	PC6. Take appropriate and approved actions in line with instructions and guidelines		6	2	4
	PC7. Record details related to tasks, as per procedure	100	5	2	3
	PC8. Participate in workplace activities as a part of the larger team		5	1	4
	PC9. Report to supervisor immediately in case there are any work issues		3	1	2
	PC10. Use appropriate language, tone and gestures while interacting with clients from different cultural and religious backgrounds, age, disabilities and gender		7	2	5
	PC11. Communicate procedure related information to clients based on the sector's code of practices and organisation's procedures/ guidelines		7	2	5
	PC12. Communicate role related		7	2	5

F					
	information to stakeholders in a polite manner and resolve queries, if any				
	PC13. Assist and guide clients to services or products based on their needs		4	1	3
	PC14. Report and record instances of aggressive/ unruly behavior and seek assistance		4	1	3
	PC15. Use communication equipment (phone, email etc) as mandated by your organization		4	1	3
	PC16. Carry out routine documentation legibly and accurately in the desired format		6	2	4
	PC17. File routine reports and feedback		4	1	3
	PC18. Maintain confidentiality of information, as required, in the role		4	1	3
		Total	100	30	70