Competency Based Curriculum

National Vocational Education Qualification Programme

NVEQ Level 4

Sector: Beauty and Wellness

LabourNet Services India Pvt. Ltd.

All rights reserved. All copyright of this competency based curriculum is solely and exclusively owned by LabourNet.

Labour<mark>Net</mark>

BW CU VER 1.00

NVEQ Level 4 - Beauty and Wellness - Competency Based Curriculum | 2013

TABLE OF CONTENT		
Introduction		
About the Sector		
Objectives of the course		
Course structure		
Classroom Activities		Error! Bookmark not defined.
Practical Activities		Error! Bookmark not defined.
On-the-Job Training		Error! Bookmark not defined.
Certification		
UNITS		
BW401-NQ2013	Body care & wellness III	
BW402-NQ2013	Advanced Hand Care	
BW403-NQ2013	Advanced Foot Care	
BW404-NQ2013	Face and Beauty III	
BW405-NQ2013	Hair Cutting & Styling II	
BW406-NQ2013	Entrepreneurship	
Work integrated learning and practice		
Assessment Guide		
List of tools, equipment and materials		
Trainers Qualification		
List of contributors		

Labour<mark>Net</mark>

Introduction

The National Vocational Education Qualification Framework (NVEQF) developed by the Ministry of Human Resource Development (MHRD), Government of India provides a common reference for linking various qualifications to be used for setting common principles and guidelines for a nationally recognized qualification system covering Schools, Vocational Education and Training Institutions, Technical Education Institutions, and Universities/Colleges.

As per NVEQF qualifications are to be developed in series of levels of knowledge and skills, defined in terms of learning outcomes i.e., the competencies (knowledge, skills and attitude) which the learners must possess regardless of whether they were acquired through formal, non-formal or informal education and training system. Units of competency are the specification of knowledge and skill and the application of that knowledge and skill to the standard of performance expected in the workplace.

Competency is defined in terms of what a person is required to perform, under what conditions it is done and how well it is to be done. Generic competencies are considered essential for a person to participate effectively in the workforce, whereas technical competencies are an individual's knowledge and expertise in the specific group task and its processes. An executive order F.No.1-4/2011-VE dated 3 Sept., 2012 on the various aspects of NVEQF has been issued by the MHRD. For more details on the NVEQF, please visit the website of MHRD at www: mhrd.gov.in.

A competency based curriculum describes what learners must "know" and "be able to do" by the end of a program or study. It identifies the competencies and sub-competencies each learner is expected to master. It states clearly the criteria and conditions by which performance will be assessed. It also defines the learning activities that will lead to the learner to mastery of the targeted learning outcome.

The **competency based curriculum** is broken down into parts known as **Units**. Each unit is further broken down into knowledge and skills on the basis of which evidence is to be provided by the learner and the evaluation is to be done by the teacher or trainer.

About the Sector

The Beauty and Wellness sector in India is witnessing exponential growth due to consumerism, globalization and changing lifestyles. Rising disposable income of the rapidly expanding Indian middle class, demand fuelled by increasing stress levels and willingness of people to 'look and feel good' are further fueling the growth of the Beauty & Wellness industry. India is currently the 10th fastest growing market globally in Beauty & Wellness sector . This industry is presumed to reach a remarkable INR 875,000 crores by the year 2014 The Indian Beauty and Wellness sector comprises of mainly two segments: Products and Services. The Services segment alone contributes as much as 40% of total market. This lucrative market has drawn attention not only of domestic players, VCs, and angel investors but also of established international players that are also now keen to tap into this market.

The rapid growth in beauty and wellness industry along with the entry of giant organized players both nationally and globally, has led to huge demand for trained personnel. The skilled and trained personnel requirement in the next five years is an estimated 4.47 million. However, there is a huge deficit in the availability of skilled and trained personnel. This talent deficit poses extreme threat to the growth and expansion of the whole beauty and wellness industry

Critical Occupations:

Critical occupations have been identified from existing job roles in the industry based on maximum demand and minimum available skill set in the workplace. Critical occupations, identified in this sector, embrace 75% to 85% of total employee strength where employers are facing huge challenge to meet the demand of the skilled workforce:

	Salon & Beauty Center	Rejuvenation	Fitness & Slimming Centers	Alternate Therapy & Treatment	Product consultation & sales
1	. Beauty	1. Spa Therapist	1. Slimming Therapist	1. Panchakarma therapist	1. Beauty Advisor
	Therapist	2. Beauty Therapist	2. Dietician	2. Masseur	
2	2. Hair Stylist	3. Nail Technician		3. Dietician	
3	B. Pedicurist &	4. Spa Supervisor		4. Yoga Therapist	
	Manicurist				

Objectives of the course

Upon completion of this course, students will be able to:

- Demonstrate advanced techniques of Ayurvedic massage, Balinese massage and Reflexology
- Perform different types of manicure and pedicure methods and will describe the use of modern technologies in manicure and pedicure
- Perform advance facial techniques and will describe the use of modern technologies in facial treatment
- Perform different types of make up for different occasions
- Perform various hair-cuts and styles and hair coloring
- Understand the fundamentals of entrepreneurship

Competency Based Curriculum

Sector: Beauty and Wellness

<u>Course Structure:</u> This course (vocational qualification package) is a planned sequence of instructions consisting of the following 06 modules called as Units.

	NVEQ Level 1					
S.No.	Unit Code	Unit Title	No. of Notional /Learning Hours	Pre-requisite Unit, if any		
1.	BW401-NQ2013	Body Care and Wellness III	30	Body Care and Wellness II		
2.	BW402-NQ2013	Advanced Hand Care	20	Hand Care II		
3.	BW403-NQ2013	Advanced Foot Care	20	Foot Care II		
4.	BW404-NQ2013	Face & Beauty III	40	Face & Beauty II		
5. BW405-NQ2013 Hair Cutting & Styling II		Hair Cutting & Styling II	40	Hair Cutting & Styling I		
6.	BW406-NQ2013	Entrepreneurship	20	Salon Management		
7.	BW407-NQ2013	Work integrated learning	30			
		Total	200			

Successful completion of **80 hours** of **theory sessions** and **120 hours of practical activities and on-the-job learning** is to be done for full qualification.

Classroom Activities:

The main activity in classroom will be an interactive lecture session, followed by discussions. Teachers should make effective use of a variety of instructional aids, such as Videos, Power Point Presentations, Charts, Diagrams, Models, Exhibits, Handouts, etc. to transmit knowledge in projective and interactive mode.

Practical Activities:

Activities that provide practical experience are termed as practical activities such as chart preparation, collation of objects relevant to the topics, preparation of informative document, role play, games, etc; Props, tools and equipment are used for practical activities to provide hands-on experiences for students in the chosen occupation. Specialized techniques such as handling of products and equipment, maintaining safe and hygienic conditions, handling customer's complaints and requirements, etc are to be imparted to the students by expert trainers. For practical training in any organization/industry that reflects tasks to be performed and competencies to be imparted, should be as per a plan signed by the student, teacher and employer.

On-the-Job Training:

On-the-job training (OJT) utilizes actual equipment and materials in a structured manner, following a training plan that reflects tasks to be performed and competencies to be imparted under the supervision of an experienced trainer or supervisor. Training plan is prepared and signed by the student, teacher, and supervisor at the organization/industry. In the first step of OJT the trainer will provide an overview of the task to the student, explaining the constructional details and use of the tools, equipment, materials, etc. in performing the tasks. In the second step trainer will tell, show, and demonstrate step by step the use of tools, materials and equipment for performing a task showing the finished products at each appropriate step which will help the leaner understand what is required as outcome. Student will directly participate in the next level while the trainer monitors the progress and provides the feedback. At the last level student practices with clearly defined targets for performance standards.

Certification:

The CBSE will issue a 'National Certificate for Work Preparation'. This will be in addition to the regular CCE certificate issued to students.

UNITS					
Unit Code: BW401- NQ2013	Unit 1 Title: Body care & wellness III				
	Duration: 30 hrs				
	Learning Outcome	Knowledge Evaluation	Performance Evaluation	Teaching and Training Method	
	 The student will be able to identify appropriate dietary approaches and exercises for weight management 	 Describe the causes of obesity w.r.t lifestyle and health issues Describe the relationship between metabolism and weight List the behavioral changes in obese people 	 Calculate the compare the BMI of self with the standard BMI as per age Make a weight loss diet plan for an obese person 	 Interactive Lecture: Body Weight Management Activity: Prepare a chart on Normal BMI and the students BMI Student will be presented with old magazines from which they have to make a collage of people with different body shapes Students will showcase by preparing a nutritious dish 	
	2. The student will be able to explain about the body changes caused by age	 Describe the process of aging. Describe different approaches to keep up with body changes due to age 	 Identify different symptoms of aging using a picture List out the impact of aging on human body 	Interactive Lecture: Aging Activity: • Brainstorming session Topic on bodily changes	

Labour<mark>Net</mark>

	3.	Differentiate between face skin changes and skeleton structure changes due to aging			will be illustrated to the students and initiate a discussion through brainstorming technique. The highlights of the sessions will be recorded by a student
3. The student will be ab to perform advance techniques of ayurvedi massage, Balinese massage and reflexolo	c	advance Ayurveda massage with their importance	2.	Demonstrate Advanced ayurvedic massage on shoulder and forehead Demonstrate advanced Balinese massage on upper back Demonstrate advance reflexology on hand and feet to heal headache	 Interactive Lecture: Advance technique Ayurvedic massage, Balinese massage, reflexology Activity: Role modeling session of general massage etiquette is presented by a group of students. Debate: The students will have debate competing on Ayurveda massage and Balinese massage

Unit Code: BW402- NQ2013	Unit 2 Title: Adva	nced Hand Care				
	Duration: 20 hrs					
	Learning Outcome	Knowledge Evaluation	Performance Evaluation	Teaching and Training Method		
	 The student will be able to use modern technologies in manicure 	 List out the modern technologies available in the market for manicure Describe the process of using nail extensions Describe the safety precautions that need to be taken during usage of modern manicure technologies 	 Identify the different components of an electrical manicure equipment Demonstrate the advanced massaging technique using electrical massager 	 Interactive lecture: Modern Technologies of Manicure Activity: Showcasing the modern technology used in Manicure, the student will describes its application to the customer through a mock interface. Photos of equipment are put up on the wall and students will walk around and discuss. 		
	2. The student will be able to perform advanced nail art	 State the factors that could influence the choice of basic nail art techniques State the importance 	 Design a 2D nail art image Carry out nail art technique 	 Interactive lecture: Advanced Nail Art Activity: The student will be 		
		of the preparation procedures for basic nail art techniques		given few nail colors and asked to draw a design on her/his partne		

NVEQ Level 4 - Beauty and Wellness - Comp	Detency Based Curriculum 2013
3. State the products used in nail art	 in the class. The students will prepare a scrap book on nail art

Unit Code: BW403- NQ2013	Unit 3 Title: Advanced Foot Care				
	Duration: 20 hrs				
	Learning Outcome	Knowledge Evaluation	Performance Evaluation	Teaching and Training Method	
	 The student will be able to use modern technologies in pedicure 	 List out the available modern technologies for pedicure Describe the safety precautions that need to be taken during usage of modern pedicure technologies 	 Identify the different components of an electrical manicure equipment Demonstrate the advanced massaging technique using electrical massager 	 Interactive lecture: Modern Technologies of Pedicure Activity: Student will be taken to a shop where beauty products are sold. Later, students need to prepare a list of latest available products used in pedicure and will explain one of them Demonstration is carried out using an electrical massager. 	

2. The student will be	1. State the factors that	1. Design a 2D nail art	Interactive lecture:
able to perform advanced nail art	could influence the choice of basic nail art techniques	image 2. Carry out nail art technique	Advanced Nail Art
	 State the importance of the preparation procedures for basic nail art techniques State the products used in nail art 		 Activity: A group of students will have to develop a set of 5 designs on nail art The students are presented with nail colors and asked to perform a nail art work on their friends hands Worksheet with different shapes of nails is drawn and given .Students will produce nail art on it using color pens.

Unit Code: BW404- NQ2013	Unit 4 Title: Face and Beauty III							
	Duration: 40 hrs	Duration: 40 hrs						
	Learning Outcome	Knowledge Evaluation	Performance Evaluation	Teaching and Training Method				
	 The student will be able to explain the modern technologies and surgeries used in facial treatment 	 List out various cosmetic surgeries for the face Describe the steps involved in laser resurfacing Differentiate between CO2 laser resurfacing and Erbium laser resurfacing Determine the benefits of using laser facial treatment 	1. Identify the modern tools used for facial	 Interactive lecture: Modern technologies used in facial treatment Activity: Worksheet activity Video on various modern technologies applied in facial treatment Q & A session on the same between groups 				
	2. The student will be able to apply bridal make up, party make up and other occasions make up.	 List the various mineral based cosmetics used for bridal make up List out the chemical hazards involved in make up 	 Apply make up for a lady attending a wedding Applying make up for a lady attending a cocktail party 	 Interactive lecture: Advanced make-up Activity: Group activity Student will be dressed up for an occasion. Another student will play the 				

	3. Describe the steps involved in camouflaging a pimple		 role of a beauty specialist wh will explain the type of make up that is going to applied on her face along with the precautions that is being take while using the cosmetic product. A collage is prepared by group of students on different types of bridal make up and presented to the class.
3. The student will be able to demonstrate threading to obtain the appropriate shape of eyebrow as per face shape	 Determine the appropriate shape of eyebrow as per face shape 	 Demonstrate the technique of shaping of eyebrows 	Interactive Lecture: Advanced Eyebrow Threadin Activity: Students will be presented with inappropriate shapes of eyebrow on different face cut through flash cards. The students will be given another sheet of paper and are instructed to reconstruct the same by modifying the eyebrows to suit the face.

Unit Code: BW405- NQ2013	Unit 5 Title: Hair Cutting & Styling II						
	Duration: 40 hrs						
	Learning Outcome	Knowledge Evaluation	Performance Evaluation	Teaching and Training Method			
	 The student will be able to perform advanced haircuts- Layer cut, Feather cut, Pony tail cut, Fringes or Bangs 	 Differentiate between feather cut and layer cut Describe the steps involved in a pony tail cut 	 Demonstrate the method of fringe cut on a wig 	 Interactive lecture: Advanced hair cuts Activity: With the use of different wigs students will practically demonstrate haircuts. Student will visit a salon and photograph different haircuts by the specialist. 			
	2. The student will be able to perform advanced hair styles	 List the tools, equipment and materials required for curling of hair Describe the different methods of hair straightening Describe the steps involved in making different buns 	 Demonstrate the process of using a hair straightener Demonstrate the use of rollers to curl hair 	Interactive lecture: Advanced Hair styles Activity: • Pair activity: Team of two students will compete with other teams on designing a hairstyle in given time.			

NVEC	2 Level 4 - Beauty and We	ellness - Competency Ba	sed Curriculum 2013
3. The student will be able to perform advanced hair coloring	 List the various brands of hair color available in the market Differentiate between highlights and streaks Determine the process of highlighting of hair 	 Identify the various hair colour shades Identify the color of hair that will suit the various skin complexion Demonstrate the process of streaking of hair 	 Interactive lecture: Advanced hair coloring Activity: Using artificial hair in small quantities, students will color the hair using different shades and stick it to a cutout of different skin shades to prepare a poster

Unit Code: BW406- NQ2013	Unit 6 Title: Entrepreneurship Duration: 20 hrs					
		 The student will be able to apply the knowledge of business management 	 List the important elements of business laws Differentiate between franchise and sole proprietor Describe salon business ethics 	 Calculate the space required for opening a salon for handling a minimum of 5 customers simultaneously 	 Interactive lecture: Business Management Activity: Draw a plan for setting up a Beauty Salon and present it to the class. Students will prepare a poster of guidelines on business ethics that should be followed in the Salon. Group discussion is held on business laws and what is required for this business is listed down by them. 	

 The student will be able to apply the knowledge of procurement and inventory management 	 List out the steps involved in managing stocks Explain stock- rotation and its importance 	 Demonstrate the technique of evaluating quotations from suppliers Demonstrate negotiation skills for stock purchase Identify need of product as per consumption 	 Interactive lecture: Procurement &Inventory Management Activity: Mock sessions-Visiting the market and procuring the products required for the salon. Student will negotiate the price while purchasing the products Student will develop an inventory checklist template for a salon
3. The student will be able to apply the knowledge of staff management	 Describe supervisory skills Explain the importance of team work 	 Identify the skills of different staff members and allocate work accordingly Demonstrate the skill of prioritization 	Interactive lecture: Staff Management Activity: • Team building activities/games are conducted by students on the basis of case simulation given by the teacher

BW407-NQ2013

Work integrated learning and practice

List of work integrated activities

- Diet and nutrition (Advance)
- Ayurvedic massage, Balinese massage and reflexology (Advance)
- Manicure & Pedicure (Advance)
- Facial (Advance)
- Make-up (Advance)
- Hair cutting & styling (Advance)

Assessment Guide

Assessment is a process used for determining an individual's progress or level of mastery/competence in an occupational area. It may be formative (continuous) and/or summative (final). It is a process of collecting evidence and making judgment about the extent to which a person demonstrates the knowledge and skills set out in the standards or learning outcomes of a unit of competency. Assessment should be done on the basis of information or evidence about the individual's ability against clearly stated objectives or standards. A diversity of assessment methods is required to achieve the multiple purposes and to satisfy the requirements of competency based assessment. Appropriate evidence is to be collected from activities that can be clearly related to the Units of Competency. It should cover all the elements and performance criteria/indicators in the competency standards. Student's achievements should be assessed by using the following methods of assessment.

The final assessment will be in line with the CBSE guidelines.

List of tools, equipment and materials

BW401-NQ2013: Body care & wellness III

- 1. Materials: Towel, Cleaning cloth, Cotton balls/pads, Bowl, Water, Massage oil, lotion, cream, ayurvedic oil for massage
- 2. Equipment/Furniture: Massage Table

BW402-NQ2013: Advanced Hand Care

Manicure

- 1. Tools: Nail clippers, Cuticle knife and clippers, Cuticle pusher, Nail file, emery board, Buffer, Small Scissors, Brush, Orange Stick, Spatula for cuticle creams
- 2. Materials: Towel, Cleaning cloth, Cotton balls/pads, Bowl, Water, Paraffin wax, Stones for manicure, finger separator
- 3. Cosmetics: Cuticle softener cream, Massage lotion, Nail polish, nail polish remover (Acetone), Astringent, soap or shampoo, Hand scrub, Hand cleanser, Nail paints of different colors, Nail varnish
- 4. Equipment/Furniture: Manicure table, Salon chair and manicurist's chair or stool, Boiler to heat the water, Hand massager

Hand Nail Art

- 1. Tools: Dotting tool, nail art striper brush, Nail art flat brush, nail art detail brush
- 2. Materials: Towel, Cleaning cloth, Cotton balls/pads, Bowl, Water, finger separator
- 3. Cosmetics: Nail polish, nail polish remover (Acetone), Nail paints of different colors, Nail varnish

BW403-NQ2013: Unit Title: Advanced Foot Care

Pedicure

- 1. Tools: Nail clippers, Cuticle clippers, Cuticle pusher, Nail file, emery board, Buffer, Small Scissors, Brush, Orange Stick, Spatula for cuticle creams, Feet scraper, metal filer
- 2. Materials: Towel, Cleaning cloth, Cotton balls/pads, Bowl, Water, Pumice stone, Paraffin wax, Stones for pedicure, toe fingers separator
- 3. Cosmetics: Cuticle softener cream, Massage lotion, Nail polish, nail polish remover (Acetone), Astringent, soap or shampoo, foot scrub, foot cleanser, Nail paints of different colors, Nail varnish
- 4. Equipment/Furniture: Salon chair, Pedicure table, Boiler to heat the water, Foot steamer and massager

Toe Nail Art

- 5. Tools: Dotting tool, nail art striper brush, Nail art flat brush, nail art detail brush
- 6. Materials: Towel, Cleaning cloth, Cotton balls/pads, Bowl, Water, finger separator
- 7. Cosmetics: Nail polish, nail polish remover (Acetone), Nail paints of different colors, Nail varnish

BW404-NQ2013: Unit Title: Face & Beauty III

Facial

- 1. Tools: Blackhead removal tool,
- 2. Materials: Towel, Distilled water, Head band,
- 3. Cosmetics: anti-bacterial soap or face wash, Cleanser for all skin types, Moisturizer for all skin types, Face scrub, facial mask, Toner for skin types, Diamond facial creams, gels/serums for galvanic facial, Anti-aging cream, Fairness Bleach

Labour<mark>Net</mark>

4. Equipment/Furniture: Facial vaporizer/steamer, Face massager

Make-Up

- 1. Tools: Makeup brushes kit, Eye Brushes, Eyebrow brushes
- 2. Materials: Towel, Distilled water, Head band, eyelash glue
- 3. Cosmetics: Eye liner, mascara, foundation, face powder, lip liner, lipstick, lip gloss, Make-up eye color shades, eye shadow, Rouge, blush or blusher, Bronzer, Eyebrow pencils, eyelash glue, concealer, mineral make up kit
- 4. Equipment/Furniture: Salon Chair, Make up tray

Threading

- 1. Tools: Scissors
- 2. Materials: Thread, cotton balls, threading powder, eyebrow brush
- 3. Cosmetics: Moisturizer, astringent
- 4. Equipment/Furniture: salon chair

BW405-NQ2013: Unit Title: Hair Cutting & Styling- II

- 1. Tools: Hair brush, comb, Hair cutting scissors, Applicator
- 2. Materials: Towel, water, Apron, Hair clips, Rollers, Hair Extensions, Foil paper, Rubber bands
- 3. Cosmetics: Oil, Shampoo, Conditioner, Hair color, Hair fixer, Hair spray, Hair Serum, head massage cream
- 4. Equipment/Furniture: Wash Basin, Water spray, Blow-dryer, hair straightener, perming iron , head massager

Trainers Qualification

- Graduate with Cosmetology / Beauty and Wellness certification or Diploma in Beauty and Wellness with 5+ years of experience as a beautician
- Work experience in Beauty and Wellness segment (at least 2 years)
- Good knowledge of sector related processes/ services
- With prior experience in training / teaching

List of contributors:

- Dr. V. Gayathri, CEO, LabourNet services Pvt. Ltd., Bangalore
- Mr. K.V. R. Rao, Content Head, LabourNet services Pvt. Ltd., Bangalore
- Dr. Meena Jain, Pedagogy Head, LabourNet services Pvt. Ltd., Bangalore
- Mr. Kirti Verdhana, Assessment & Certification Head, LabourNet services Pvt. Ltd., Bangalore
- Mrs. Vidya Bhandary, Consultant, Expert in beauty and body therapies, LabourNet services Pvt. Ltd., Bangalore
- Mr. Adish Jain, Instructional Designer, LabourNet services Pvt. Ltd., Bangalore
- Mr. H. R. Prakash, Team Lead content, LabourNet services Pvt. Ltd., Bangalore
- Mr. Sharon Jesu, Team Lead content, LabourNet services Pvt. Ltd., Bangalore
- Ms. Suchetha k., Content Writer, LabourNet services Pvt. Ltd., Bangalore
- Ms. Sandhya A., Content Writer, LabourNet services Pvt. Ltd., Bangalore
- Mrs.Papia dutta Mishra-Research and development, Pedagogy team, LabourNet services Pvt. Ltd., Bangalore
- Ms. Neeta Kulkarni Strategic and training manager, Pedagogy team, LabourNet services Pvt. Ltd., Bangalore
- Ms. Ashmita Sanyal, Consultant, Certification, LabourNet services Pvt. Ltd., Bangalore
- Ms. Ananya Datta, Manager, Certification, LabourNet services Pvt. Ltd., Bangalore

ACKNOWLEDGEMENT: We would like to place on record our gratitude to Dr. Vinay Swarup Mehrotra, Head, Curriculum Development and Evaluation Centre (CDEC), Bhopal for his guidance in developing this curriculum as per NVEQF

