

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR MEDIA AND ENTERTAINMENT INDUSTRY

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:

Media & Entertainment Skills Council

E-mail:
mesc@ficci.com

Contents

1. Introduction and Contacts.....P.1
2. Qualifications Pack..... P.2
3. OS Units.....P.2
4. Glossary of Key TermsP.3
5. Annexure: Nomenclature P.6

Introduction

Qualifications Pack-Animator

SECTOR: MEDIA AND ENTERTAINMENT

SUB-SECTOR: Animation, Gaming

OCCUPATION: Animator

REFERENCE ID: MES/ Q 0701

ALIGNED TO: NCO-2004/ 2452.70

Animator in the Media & Entertainment Industry is also known as Flash Animator/ 3D Animator/ Flash Shadow Artist

Brief Job Description: Individuals at this job need to refer to concept artwork prepared by animation artists to produce a sequence of 2D/3D images using animation software

Personal Attributes: This job requires the individual to know the fundamentals of life drawing including human anatomy, emotions, actions and expressions. The individual must know and keep updated on graphics and animation software and apply principles of design, animation and film-making to create animation sequences. The individual must be able to collaborate and work effectively as a member of a team to deliver work-products within requisite timelines.

Job Details	Qualifications Pack Code	MES/ Q 0701		
	Job Role	Animator This job role is applicable in both national and international scenarios		
	Credits(NSQF)	TBD	Version number	1.0
	Sector	Media and Entertainment	Drafted on	16/07/13
	Sub-sector	Animation, Gaming	Last reviewed on	30/07/13
	Occupation	Animator	Next review date	29/07/15

Job Role	Animator
Role Description	Producing a sequence of 2D/3D images using animation software
NSQF level	4
Minimum Educational Qualifications	Class XII
Maximum Educational Qualifications	Graduation in Fine Arts or equivalent
Training (Suggested but not mandatory)	Study of fundamentals & principles of Animation Training on 2D/3D Software Tools Course in Fine Arts Animation foundation course covering body mechanics, advance acting skills etc.
Experience	0-2 years Trainee Animator/ Junior Animator 1-3 years Animator 4-6 years Lead Animator
Applicable National Occupational Standards (NOS)	<p>Compulsory:</p> <ol style="list-style-type: none"> MES / N 0701 (Understand Animation Requirements) MES / N 0702 (Conceptualise Creative Ideas for Production) MES / N 0703 (Plan Tools and Workflow) MES / N 0704 (Produce 2D Animation) MES / N 0705 (Produce 3D Animation) MES / N 0706 (Produce Stop Motion Animation) MES / N 0707 (Maintain workplace health and safety) <p>Optional: N.A.</p>
Performance Criteria	As described in the relevant OS units

Definitions

Keywords /Terms	Description
Animatic	Animatic is a story-board for animation which includes an series of images edited together with dialogues and sound
Budget	Budget is an estimate of the total cost of production that may include a break-up of cost components
Compositing	Compositing is the process of combining layers of images/elements into a single frame
Composition	Composition is the positioning of the character with respect to the background and camera
Creative Brief	Creative brief is a document that captures the key questions that serve as a guide for the production including the vision, objective of the project, target audience, timelines, budgets, milestones, stakeholders etc.
Key Frame	Key Frames are the key poses, usually the start and end poses for a particular animation sequence
Modeling	Modeling is the process of creating three-dimensional models for animation using a specialised software application.
Rendering	Rendering is the process of converting three-dimensional models into two-dimensional images with 3D effects
Rigging	Rigging is the process of adding joints to a static three-dimensional model to aid movement during posing
Timelines	Timelines is a listing of dates by which the production milestones/stages need to be completed
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.
Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry
Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.
Sub-functions	Sub-functions are sub-activities essential to fulfill the achieving the objectives of the function.
Job role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.
Occupational Standards (OS)	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task
National Occupational Standards (NOS)	NOS are Occupational Standards which apply uniquely in the Indian context.
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a 3 qualifications pack.

Qualifications Pack(QP)	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.
Unit Code	Unit Code is a unique identifier for an Occupational Standard, which is denoted by an 'N'.
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.
Description	Description gives a short summary of the unit content. This would be helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for.
Scope	Scope is the set of statements specifying the range of variables that an individual may have to deal with in carrying out the function which have a critical impact on the quality of performance required.
Knowledge and Understanding	Knowledge and Understanding are statements which together specify the technical, generic, professional and organizational specific knowledge that an individual needs in order to perform to the required standard.
Organizational Context	Organizational Context includes the way the organization is structured and how it operates, including the extent of operative knowledge managers have of their relevant areas of responsibility.
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
Core Skills/Generic Skills	Core Skills or Generic Skills are a group of skills that are key to learning and working in today's world. These skills are typically needed in any work environment. In the context of the OS, these include communication related skills that are applicable to most job roles.
Keywords /Terms	Description
NOS	National Occupational Standard(s)
QP	Qualifications Pack
NSQF	National Skill Qualifications Framework

National Occupational Standard

Overview

This unit is about understanding the project brief, product requirements and methodology/technique(s) to be used for production

Unit Code	MES/ N 0701
Unit Title (Task)	Understand Animation Requirements
Description	This OS unit is about understanding the project brief, product requirements and methodology/technique(s) to be used for production
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Understanding production requirements • Understanding the type of end-product that needs to be produced • Selecting the animation technique(s) to be used
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Understanding production requirements	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Understand, clarify and agree on the project brief from the Director, Art Director and Supervisors. This could include the following:</p> <ul style="list-style-type: none"> • Creative objectives, as appropriate to the role • Concept/style of animation and the desired look • Target audiences • Project timelines and constraints
Understanding the type of end-product that needs to be produced	<p>PC2. Understand various parameters of the end-product that would influence production requirements (e.g. duration, style, number of characters, subject and storyline, culture and period the story is based in, effects required, format, aspect ratio, music etc.)</p> <p>PC3. Understand the treatment of the output that needs to be produced, the volume of the final output and key deliverables</p> <p>PC4. Understand the shot sequence (high-level) and continuity/consistency required</p>
Selecting the animation technique(s) to be used	<p>PC5. Select an appropriate animation technique based on the output required, which could include:</p> <ul style="list-style-type: none"> • 2D animation: <ul style="list-style-type: none"> • Cell animation (e.g. early episodes of Tom and Jerry (series)) • Cut out animation (e.g. Charlie and Lola (series)) • Limited animation (e.g. South Park, Empire Square (series)) • 3D Animation: <ul style="list-style-type: none"> • Realistic 3D animation- motion capture + key frame animation (e.g. in films such as Beowulf, Avatar and Lord of the Rings' Gollum) • Semi-realistic 3D animation (e.g. films like little Krishna and Brave) • Toon 3D animation (e.g. films such as Kung-fu Panda) • Simulation of traditional & stop motion techniques (e.g. advertisements such as Vineta Cucini, Amaron Battery etc.) • Stop-motion animation • Others including VFX, stereo conversion

MES/ N 0701

Understand Animation Requirements

Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KA1. The objective/purpose that the end-product intends to achieve KA2. The needs and expectations of the producer/project sponsor KA3. The expectations of the Director, Art Director and Supervisor with respect to the process and techniques to be used KA4. Limitations on the time and resources and issues that might arise during production KA5. The animation process and technical pipeline to be followed for animation KA6. The format of the end-product and the medium on which it would be exhibited
B. Technical Knowledge	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KB1. The fundamentals and principles of animation KB2. The principles of animation, posing and character emotion KB3. The basic rules of animation including squash and stretch, anticipation, staging, straight action, pose-to-pose, follow-through, overlapping action, ease in ease out, exaggeration, timing, appeal and secondary action KB4. Life drawing including human anatomy, emotions, actions and expressions KB5. Production concepts and their applicability to each project KB6. The various techniques available for animating objects KB7. How to observe, act and emote KB8. The technical aspects of the job undertaken by other members of the production team (before and after the work of an animator) KB9. Applicability of various techniques to post production of each project KB10. Intellectual property rights to ensure that the end-product, elements, artwork etc. created is unique and does not infringe upon the rights of other products
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA1. Document the project brief that can serve as a reference document for circulation to the production team (Supervisor) SA2. Document decisions on the technique to be used and reasons thereof (Supervisor) SA3. Document other areas (e.g. requirements of the target audience, market, end-product, reference links, videos etc.) that may be relevant for the production team SA4. Document notes on the project brief, techniques and other useful information for personal use (team)
	Reading Skills

Understand Animation Requirements

	<p>The user/individual on the job needs to know and understand how to:</p> <ul style="list-style-type: none"> SA5. Read and understand the script and determine animation requirements (including specifics of the characters, country, culture etc.) SA6. Read about emerging techniques in animation and update skills accordingly SA7. Read and understand the comments given by the supervisor, director or customer SA8. Research the various types of end-products that have been produced and are available in the public domain
	<p>Oral Communication (Listening and Speaking skills)</p> <p>The user/individual on the job needs to know and understand how to:</p> <ul style="list-style-type: none"> SA9. Understand, clarify and agree on the project brief and parameters of the end-product with the Producer and Director SA10. Discuss and agree on the technique to be used with the Director and Art Director SA11. Communicate the project brief effectively to team members, other animators and members from various departments involved in the animation process (Supervisor) SA12. Clarify needs and communicate with clients (knowledge of English is preferred)
B. Professional Skills	<p>Plan and Organize</p> <p>The user/individual on the job needs to know and understand:</p> <ul style="list-style-type: none"> SB1. Document creative and production requirements, for oneself or the wider team, in an organized manner SB2. Work effectively as a member of the team and help realise overall timelines SB3. Prioritise work-products and tasks based on requirements
	<p>Critical Thinking</p> <p>The user/individual on the job needs to know and understand how to:</p> <ul style="list-style-type: none"> SB4. Understand the perspective of Client, Director, Art Director and Supervisors so as to critically evaluate and select appropriate animation techniques

MES/ N 0701

NOS Version Control

NOS Code	MES/ N 0701		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	16/07/13
Sub-sector	Animation, Gaming	Last reviewed on	30/07/13
Occupation	Animator	Next review date	29/07/15

National Occupational Standard

Overview

This unit is about detailing the creative and design aspects of production

Unit Code	MES/ N 0702
Unit Title (Task)	Conceptualise Creative Ideas for Production
Description	This OS unit is about detailing the creative and design aspects of production
Scope	This unit/task covers the following: <ul style="list-style-type: none"> Gathering visual references to serve as aids during the animation process Conceptualising creative ideas for animation
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Gathering visual references to serve as aids during the animation process	To be competent, the user/individual on the job must be able to: PC1. Research and find character references that aid and inspire designs, including: <ul style="list-style-type: none"> Previously executed animation work-products Animations products available in the public domain Artwork and other human, animal and creature behavioral videos
Conceptualising creative ideas for animation	PC2. Generate creative concepts and ideas for production using the concept artwork prepared by the designers, including: <ul style="list-style-type: none"> Character's look, colors, dressing, attitude and behavior Character expressions, emotions, poses Character movement (e.g. walk, run, jump) and timing (body mechanics) Costume designs Color, lighting concepts and shadow placement Environment PC3. Present and discuss concepts with the Director, Art Director or Supervisors PC4. Agree on the style of the work-product that would most appeal to the target audience, taking into account production timelines and requirements
Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KA1. The guidelines provided by the Director, Animation Supervisor and the Producer with respect to characters and look and feel of the end-product KA2. The elements/concept artwork (prepared by the Character Designers and the Background/Layout designers) and the colour/lighting/shadow keys (prepared by the art director, colour key artists) KA3. The resources that are going to be used for production
B. Technical Knowledge	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KB1. The trends in animation and reference work-products produced before that closely relate to the style and technique that needs to be produced KB2. How to observe and study human behavior and expressions to help visualise concepts KB3. How to enact and emote KB4. How to create hook up poses and animation KB5. How to use camera angles to emphasize performance KB6. New media technology including what is good for the web, mobile, tablets KB7. How to evaluate the strengths and weaknesses of the hardware, software being used in the production pipeline

Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to: SA1. Document links, animation videos, artwork etc. that can be used as references during the production process SA2. Document character profiles and background descriptions, to help present to Directors and supervisors, and guide the production process
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA3. Interpret the storyboard/animatic correctly and understand the mood of the sequence/shot SA4. Research visual and written content to find appropriate references to be used during animation SA5. Keep apprised of the trends and work-products that are being produced in the market
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA6. Suggest creative ideas to the Director and Animation supervisor SA7. Communicate clearly and collaborate effectively with colleagues from various departments
B. Professional Skills	Plan and Organize
	The user/individual on the job needs to know and understand: SB1. Document creative ideas and concepts in an organized manner SB2. Work effectively as a member of the team and help realise overall timelines SB3. Prioritise work-products and tasks based on requirements
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB4. Critically evaluate visual and written content/products during concept conceptualization

MES/ N 0702

NOS Version Control

NOS Code	MES/ N 0702		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	16/07/13
Sub-sector	Animation, Gaming	Last reviewed on	30/07/13
Occupation	Animator	Next review date	29/07/15

National Occupational Standard

Overview

This unit is about selecting the most appropriate software tool(s) for production and planning the workflow for animation

Unit Code	MES/ N 0703
Unit Title (Task)	Plan Tools and Workflow
Description	This OS unit is about selecting the most appropriate software tool(s) for production and planning the workflow for animation
Scope	This unit/task covers the following: <ul style="list-style-type: none"> Understanding the software tools to be used for production Understanding and following the work plan
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Understanding the software tools to be used for production	To be competent, the user/individual on the job must be able to: <p>PC1. Stay apprised of the various types of software tools available for production in the market including:</p> <ul style="list-style-type: none"> 2D animation: Toon Boom Harmony, Adobe Flash, Hand-drawing 3D animation: Autodesk Maya, XSI, Motion Builder, 3D Studio Max, Blender Other custom and in-house tools <p>PC2. Research and recommend the most appropriate tools for the production</p>
Understanding and following the work plan	<p>PC3. Understand the workplan including production schedule, workflow, timelines, department wise output targets and technical specifications for the show</p> <p>PC4. Evaluate timelines for workflow, for oneself or the wider animation team, in accordance with the production schedule</p> <p>PC5. Read, follow and update the production workflow/schedule, deliverables and timelines with the Director, Art Director and Supervisors</p>
Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: <p>KA1. The production process followed by the organization</p> <p>KA2. The production team and their individual roles and capabilities</p> <p>KA3. The standards for quality set by the organization</p> <p>KA4. The production process and creative brief</p>
B. Technical Knowledge	The user/individual on the job needs to know and understand: <p>KB1. The software tools and equipment available in-house and/or through third-party providers</p> <p>KB2. The nuances of various tools and how to suggest the best tool suitable for the production</p> <p>KB3. Traditional drawing tools and techniques</p> <p>KB4. How to plan a shot-break-up</p> <p>KB5. How to prepare a production schedule, including a break-up of activities that would need to be performed and deliverables that would need to be produced (supervisor)</p> <p>KB6. How to estimate the expected effort, expected time for production and</p>

	<p>delivery keeping in mind the delivery dates, quality standards and project schedule (Supervisor)</p> <p>KB7. The principles of project management like Project planning, scheduling, effort estimation, resource requirements (right from people to machines, space and communication tools)</p> <p>KB8. Risk and Mitigation planning</p> <p>KB9. Rework and review management (efficiency and effectiveness)</p> <p>KB10. Techniques to identify trends in rework and propose/implement corrective action</p> <p>KB11. CPM and PERT techniques</p> <p>KB12. Configuration Management</p> <p>KB13. The technical aspects of the job undertaken by other members of the production team (before and after the work of an animator)</p> <p>KB14. How to prepare a detailed work plan and demarcate roles and responsibilities to members of the production team (Supervisor)</p>
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA1. Prepare the work-plan (production plan and schedule) in an appropriate format that can be used as a reference point for planning workflow and assigning responsibilities(Supervisor)</p> <p>SA2. Track the workflow on a regular basis and document deviations from timelines (Supervisor)</p> <p>SA3. Create and present project status reports</p> <p>SA4. Write in English (added advantage)</p>
	Reading Skills
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA5. Keep apprised of the various software tools that are being used to produce animation</p> <p>SA6. Read and understand the software manuals and help tools, where required</p> <p>SA7. Read and understand the production and creative brief prepared by the Director and Art Director</p> <p>SA8. Read and understand notes, instructions and inputs from clients</p> <p>SA9. Read in English (added advantage)</p>
	Oral Communication (Listening and Speaking skills)
<p>The user/individual on the job needs to know and understand how to:</p> <p>SA10. Clarify the production and creative brief from the Director, Art Director and Supervisors</p> <p>SA11. Understand the production specifications and quality standards to be maintained</p> <p>SA12. Discuss and agree upon the software tools to be used for production</p> <p>SA13. Discuss and agree upon the production schedule and work plan</p> <p>SA14. Communicate effectively with team members to demarcate workflow and responsibilities</p> <p>SA15. Seek clarifications on the work plan from Supervisors</p>	

B. Professional Skills	Plan and Organize
	<p>The user/individual on the job needs to know and understand how to:</p> <ul style="list-style-type: none">SB1. Assess the effort, duration and cost involved for each work activitySB2. Plan the production workflow, timelines and deliverablesSB3. Agree on the roles and responsibilities of the team membersSB4. Foresee any risks, issues and challenges that might arise during the production environment and plan accordingly

NOS Version Control

NOS Code	MES/ N 0703		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	16/07/13
Sub-sector	Animation, Gaming	Last reviewed on	30/07/13
Occupation	Animator	Next review date	29/07/15

National Occupational Standard

Overview

This unit is about producing a set of 2D animated images, based on the storyboard, which would create an illusion of movement once played back in a sequential manner

MES/ N 0704

Produce 2D Animation

Unit Code	MES/ N 0704
Unit Title (Task)	Produce 2D Animation
Description	This OS unit is about producing a set of 2D animated images, based on the storyboard, which would create an illusion of movement once played back in a sequential manner.
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Preparing a prototype 2D work product/pre-visualisation • Preparing 2D animation end-products <ul style="list-style-type: none"> • This may be across: films, television series, advertisements, education content, work-products for the internet, promotional material/corporate presentations, game art, augmented reality and industry specific content such as scientific animation, legal and architecture • Using 2D animation tools • Reviewing, refining and storing end-products • Working effectively within the animation team
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Preparing a prototype 2D work product/pre-visualisation	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Follow the storyboard for composition (eg: positioning of the character with respect to the background/camera to create the desired animation)</p> <p>PC2. Draw/source key frame drawings to establish reference points for poses</p>
Preparing 2D animation end-products	<p>PC3. Apply principles of design, 2D animation and film-making to create sequences and scenes/shots including cell animation or classic hand drawn animation, cut out animation and limited animation</p> <p>PC4. Incorporate audio/music assets</p> <p>PC5. Create shadows for animation using pre-defined lighting keys</p> <p>PC6. Bring assets together to produce sequences and scenes/shots as per requirements and ensuring continuity</p> <p>PC7. Ensure that the hook-up/transition from one scene to another is effective</p>
Using 2D animation tools	<p>PC8. Use graphics and animation software to produce in-between poses for animation such as Toon Boom Harmony, Flash, Open source software</p>
Reviewing, refining and storing end-products	<p>PC9. Critically review animation produced, keeping in mind creative and design specifications and the production brief</p> <p>PC10. Refine the output based on deviations observed and/or modifications required within requisite timelines</p> <p>PC11. Ensure that work-products meet quality standards (so that they can be approved with minimum iterations) and are delivered in requisite timelines</p> <p>PC12. Organise, store and manage work-products into file formats using standard file naming conventions and maintain assets for further use</p>
Working effectively within the animation team	<p>PC13. Work and communicate effectively within the team and with other departments, namely assets, lighting and effects</p> <p>PC14. Train junior animators to improve their output quality and skills, if appropriate to the role</p>

MES/ N 0704

Produce 2D Animation

Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KA1. The objective/purpose that the end-product intends to achieve KA2. Responsibilities and scope of work for various departments KA3. The expectations of the Client, Director, Animation Supervisor and the Producer with respect to the process, techniques to be used and guidelines with respect to characters and look and feel of the end-product KA4. Limitations on the effort, schedule, resources and issues that might arise during production KA5. The production requirements and quality that needs to be reflected in the final output KA6. The timelines within which the product needs to be delivered
B. Technical Knowledge	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KB1. The fundamentals and principles of Animation and film-making KB2. Life drawing including human anatomy, emotions, actions and expressions KB3. How to enact and emote; and thereby animate characters in accordance to the demands of the script and animatic KB4. Principles of movement and timing KB5. How to work with graphics and animation software including Adobe Flash, Harmony and understand their specifics KB6. Design standards and specifications that needs to be complied with to produce the final output KB7. The interaction between various characters in a given scene and bring out that dynamic in the animation KB8. Applicable health and safety guidelines
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA1. Document output, efforts and schedule taken to complete the allotted task
	Reading Skills
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA2. Read and understand the script and character descriptions SA3. Read the work plan and production schedule to ensure that progress is in line
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA4. Suggest creative ideas to the Director and Animation supervisor SA5. Communicate clearly and collaborate effectively with colleagues who are working with the previous or next scenes/shots SA6. Understand the modifications required from the Director, Animation supervisor and Producer SA7. Discuss the challenges faced during production and discuss ways to address SA8. such challenges in future projects

B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Make decisions in order to be able to work collectively and independently, where required
	Plan and Organize
	The user/individual on the job needs to know and understand: SB2. Understand shot break up and plan effort and time required for each element of the shot SB3. How to plan and prioritise individual timelines and deliver on schedule SB4. Work effectively as a member of the team and help realise overall timelines SB5. Prioritise work-products and tasks based on requirements
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB6. Address comments and make changes SB7. Seek assistance and guidance from the Director, Art Director and Supervisors, where required
Critical Thinking	
The user/individual on the job needs to know and understand how to: SB8. Improve work-products and performance based on feedback received and through self-appraisal SB9. Understand the perspective of Client, Director, Art Director and Supervisors and apply it to the animation being produced	

MES/ N 0704

Produce 2D Animation

NOS Version Control

NOS Code	MES/ N 0704		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	16/07/13
Sub-sector	Animation, Gaming	Last reviewed on	30/07/13
Occupation	Animator	Next review date	29/07/15

National Occupational Standard

Overview

This unit is about animating 3D models using relevant techniques, based on the storyboard

Unit Code	MES/ N 0705
Unit Title (Task)	Produce 3D Animation
Description	This OS unit is about animating 3D models using relevant techniques, based on the storyboard
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Preparing a prototype 3D work product/pre-visualisation • Preparing 3D animation end-products <ul style="list-style-type: none"> • This may be across: films, television series, advertisements, education content, work-products for the internet, promotional material/corporate presentations, game art, augmented reality and industry specific content such as scientific animation, legal and architecture • Applying 3D animation techniques • Using 3D animation tools • Reviewing, refining and storing end-products • Working effectively within the animation
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Preparing a prototype 3D work product/pre-visualisation	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Follow the storyboard for composition (eg: positioning of the character with respect to the background/camera to create the desired animation)</p> <p>PC2. Prepare prototype work product/pre-visualisation</p>
Preparing 3D animation end-products	<p>PC3. Apply principles of design, 3D animation and film-making to create sequences and scenes/shots</p> <p>PC4. Animate expressions and lip movements to match dialogues and sound</p> <p>PC5. Communicate requirements to camera and lighting for motion capture, where required</p> <p>PC6. Work with motion capture data received from the motion/ performance capture studio (clean up the data and map animation data to 3D models)</p>
Applying 3D animation techniques	<p>PC7. Apply 3D animation techniques, including:</p> <ul style="list-style-type: none"> • Realistic 3D animation- motion capture + key frame animation (e.g. in films such as Beowulf, Avatar and Lord of the Rings's Gollum) • Semi-realistic 3D animation (e.g. in films such as little Krishna and Brave) • Toon 3D animation (e.g. films such as Kung-fu Panda) • Simulation of traditional & stop motion techniques (e.g. advertisements such as Vineta Cucini, Amaron Battery etc.)
Using 3D animation tools	<p>PC8. Produce 3D movements and performance with the help of 3D animation tools such as Autodesk Maya, XSI, 3d Studio Max, Blender, motion capture tools like marker tracking cameras and inertial suits</p>
Reviewing, refining and storing end-products	<p>PC15. Critically review animation produced, keeping in mind creative and design specifications and the production brief</p> <p>PC16. Refine the output based on deviations observed and/or modifications required within requisite timelines</p> <p>PC17. Ensure that work-products meet quality standards (so that they can be</p>

MES/ N 0705

Produce 3D Animation

	<p>approved with minimum iterations) and are delivered in requisite timelines</p> <p>PC18. Organise, store and manage work-products into file formats using standard file naming conventions and maintain assets for further use</p>
Working effectively within the animation team	<p>PC19. Work and communicate effectively within the team and other departments, namely design, modeling/rigging, texturing, editing, rendering, compositing</p> <p>PC20. Train junior animators to improve their output quality and skills, if appropriate to the role</p>
Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. The objective/purpose that the end-product intends to achieve</p> <p>KA2. The profile of the target audience for the end-product</p> <p>KA3. Responsibilities and scope of work expected from the animator</p> <p>KA4. The expectations of the Client, Director, Animation Supervisor and the Producer with respect to the process, techniques to be used and guidelines with respect to characters and look and feel of the end-product</p> <p>KA5. Limitations on the effort, duration, schedule and resources and issues that might arise during production</p> <p>KA6. The production requirements and quality that needs to be reflected in the final output</p> <p>KA7. The timelines within which the product needs to be delivered</p> <p>KA8. The typical processes involved 3D Animation Production i.e. staging, blocking, 1st. level animation, lip-sync and facials, final animation, specialised animation (cloth and hair simulation), secondary animation (accessories), lighting & rendering, sfx and compositing</p> <p>KA9. Applicable health and safety guidelines</p>
B. Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. Basic/advanced scripting</p> <p>KB2. The fundamentals and principles of 3D Animation, 3D Environments and film-making</p> <p>KB3. Art and visual treatment</p> <p>KB4. Fundamentals of Motion capture and performance capture technologies</p> <p>KB5. Principles of movement and timing</p> <p>KB6. Principles of human/ animal/ character anatomy and how they can be applied to animation</p> <p>KB7. How to observe and study human/ animal/ character behavior and expressions to help visualise concepts</p> <p>KB8. How to enact and emote; and thereby animate characters in accordance to the demands of the script and animatic</p> <p>KB9. Properties of the surfaces that are being used in the animation</p> <p>KB10. How to work with graphics and animation software including Autodesk Maya, Softimage, XSI, 3D Studio Max and Blender</p> <p>KB11. Design standards and specifications that needs to be complied with to produce the final output</p> <p>KB12. 3D output and delivery formats</p> <p>KB13. Basics of modeling and rigging (added advantage)</p> <p>KB14. Applicable health and safety guidelines</p>

Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to: SA1. Report output, efforts and schedule taken to complete the allotted task
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA2. Read and understand the script and character descriptions SA3. Read the work plan and production schedule to ensure that progress is in line SA4. Read and understand the short division, character identification and frames planned during motion / performance capture
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA5. Suggest creative ideas to the Director and Animation supervisor SA6. Communicate clearly and collaborate effectively with colleagues who are working with the previous or next scenes/shots SA7. Understand the modifications required from the Director, Animation supervisor and Producer SA8. Discuss the challenges faced during production and discuss ways to address such challenges in future projects
B. Professional Skills	Plan and Organize
	The user/individual on the job needs to know and understand how to: SB1. How to plan individual timelines and deliver on schedule SB2. Work effectively as a member of the team and help realise overall timelines SB3. Prioritise work-products and tasks based on requirements SB4. Understand shot break up and plan effort and time required for each element of the shot
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB5. Address comments and make changes SB6. Seek assistance and guidance from the Director, Art Director and Supervisors, where required
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB7. Improve work-products and performance based on feedback received and through self-appraisal

MES/ N 0705

Produce 3D Animation

NOS Version Control

NOS Code	MES/ N 0705		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	16/07/13
Sub-sector	Animation, Gaming	Last reviewed on	30/07/13
Occupation	Animator	Next review date	29/07/15

National Occupational Standard

Overview

This unit is about producing stop motion animation using relevant techniques, based on the storyboard

Unit Code	MES/ N 0706
Unit Title (Task)	Produce Stop Motion Animation
Description	This OS unit is about producing stop motion animation using relevant techniques, based on the storyboard
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Preparing a prototype work product/pre-visualisation • Preparing stop motion animation end-products <ul style="list-style-type: none"> • This may be across: films, television series, advertisements, education content, work-products for the internet, promotional material/corporate presentations, game art, augmented reality and industry specific content such as scientific animation, legal and architecture • Reviewing, refining and storing end-products • Applying stop-motion animation techniques • Working effectively within the animation team
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Preparing a prototype work product/pre-visualisation	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Follow the storyboard for composition (eg: the way characters will act/move in accordance with the storyboard)</p> <p>PC2. Prepare prototype work products/pre-visualisation</p>
Preparing stop motion animation end-products	<p>PC3. Move characters and construct/compose a shot as per the storyboard</p> <p>PC4. Animate stop motion characters (puppets or models) in accordance with the script and any feedback from the Director/Producer/Supervisor</p>
Applying stop-motion animation techniques	<p>PC5. Apply stop motion animation techniques including:</p> <ul style="list-style-type: none"> • Traditional frame-by-frame capture • Claymation • Cut-out using computer-generated tools
Reviewing, refining and storing end-products	<p>PC6. Critically review animation produced, keeping in mind creative and design specifications and the production brief</p> <p>PC7. Refine the output based on deviations observed and/or modifications required within requisite timelines</p> <p>PC8. Ensure that work-products meet quality standards (so that they can be approved with minimum iterations) and are delivered in requisite timelines</p> <p>PC9. Organise, store and manage work-products into file formats using standard file naming conventions and maintain assets for further</p>
Working effectively within the animation team	<p>PC10. Train junior animators to improve their output quality and skills, if appropriate to the role</p>

Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KA1. The objective/purpose that the end-product intends to achieve KA2. The profile of the target audience for the end-product KA3. Responsibilities and scope of work for various departments KA4. The expectations of the Director, Animation Supervisor and the Producer with respect to the process, techniques to be used and guidelines with respect to characters and look and feel of the end-product KA5. Limitations on the time and resources and issues that might arise during production KA6. The production requirements and quality that needs to be reflected in the final output KA7. The timelines within which the product needs to be delivered
B. Technical Knowledge	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KB1. The fundamentals and principles of Animation and film-making KB2. Stop motion animation techniques KB3. Principles of movement and timing KB4. How to develop/portray the character in accordance to the script KB5. Principles of human anatomy and how they can be applied to animation KB6. How to observe and study human behavior and expressions to help visualise concepts KB7. How to enact and emote; and thereby animate characters in accordance to the demands of the script and animatic KB8. Properties of the characters and materials that are being used in the animation KB9. How to work with graphics and animation software including Autodesk Maya, XSI, 3D studio max and Blender KB10. Design standards and specifications that needs to be complied with to produce the final output KB11. Applicable health and safety guidelines
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Reading Skills
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA1. Read and understand the script and character descriptions SA2. Read the work plan and production schedule to ensure that progress is in line
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: <ul style="list-style-type: none"> SA3. Suggest creative ideas to the Director and Animation supervisor SA4. Communicate clearly and collaborate effectively with colleagues who are working with the previous or next scenes/shots SA5. Understand the modifications required from the Director, Animation supervisor and Producer SA6. Discuss the challenges faced during production and discuss ways to address such challenges in future projects

B. Professional Skills	Plan and Organize
	The user/individual on the job needs to know and understand how to: SB1. How to plan individual timelines and deliver on schedule SB2. Work effectively as a member of the team and help realise overall timelines SB3. Prioritise work-products and tasks based on requirements
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB4. Address comments and make changes SB5. Seek assistance and guidance from the Director, Art Director and Supervisors, where required
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB6. Improve work-products and performance based on feedback received and through self-appraisal

MES/ N 0706

Produce Stop Motion Animation

NOS Version Control

NOS Code	MES/ N 0706		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	16/07/13
Sub-sector	Animation, Gaming	Last reviewed on	30/07/13
Occupation	Animator	Next review date	29/07/15

National Occupational Standard

Overview

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

Unit Code	MES/ N 0707
Unit Title (Task)	Maintain workplace health and safety
Description	This OS unit is about contributing towards maintaining a healthy, safe and secure working environment
Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Understanding the health, safety and security risks prevalent in the workplace • Knowing the people responsible for health and safety and the resources available • Identifying and reporting risks • Complying with procedures in the event of an emergency
Performance Criteria (PC) w.r.t. the Scope	
Element	Performance Criteria
Understanding the health, safety and security risks prevalent in the workplace	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Understand and comply with the organisation's current health, safety and security policies and procedures</p> <p>PC2. Understand the safe working practices pertaining to own occupation</p> <p>PC3. Understand the government norms and policies relating to health and safety including emergency procedures for illness, accidents, fires or others which may involve evacuation of the premises</p> <p>PC4. Participate in organization health and safety knowledge sessions and drills</p>
Knowing the people responsible for health and safety and the resources available	<p>PC5. Identify the people responsible for health and safety in the workplace, including those to contact in case of an emergency</p> <p>PC6. Identify security signals e.g. fire alarms and places such as staircases, fire warden stations, first aid and medical rooms</p>
Identifying and reporting risks	<p>PC7. Identify aspects of your workplace that could cause potential risk to own and others health and safety</p> <p>PC8. Ensure own personal health and safety, and that of others in the workplace through precautionary measures</p> <p>PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person</p> <p>PC10. Report any hazards outside the individual's authority to the relevant person in line with organisational procedures and warn other people who may be affected</p>
Complying with procedures in the event of an emergency	<p>PC11. Follow organisation's emergency procedures for accidents, fires or any other natural calamity in case of a hazard</p> <p>PC12. Identify and correct risks like illness, accidents, fires or any other natural calamity safely and within the limits of individual's authority</p>
Knowledge and Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. Organisation's norms and policies relating to health and safety</p> <p>KA2. Government norms and policies regarding health and safety and related emergency procedures</p> <p>KA3. Limits of authority while dealing with risks/ hazards</p> <p>KA4. The importance of maintaining high standards of health and safety at a</p>

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

MES/ N 0707

Maintain workplace health and safety

NOS Version Control

NOS Code	MES / N 0707		
Credits(NSQF)	TBD	Version number	1.0
Sector	Media and Entertainment	Drafted on	16/07/13
Sub-sector	Animation, Gaming	Last reviewed on	30/07/13
Occupation	Animator	Next review date	29/07/15

Annexure

Nomenclature for QP and NOS

Qualifications Pack

Occupational Standard

An example of NOS with 'N'

[Back to top...](#)

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

Sub-sector	Range of Occupation numbers
...	...

Sequence	Description	Example
Three letters	Media and Entertainment	MES
Slash	/	/
Next letter	Whether QP or NOS	Q
Next two numbers	Animator	07
Next two numbers	QP number	01

Job Role/Qualification Pack	Animator
QP- ID	MES Q 0701

	NOS	NOS NAME	
1	MES / N 0701	Understand Animation Requirements	20%
2	MES/ N 0702	Conceptualize creative ideas for Production	15%
3	MES/ N 0703	Plan Tools and Workflow	15%
4	MES/ N 0704	Produce 2D Animation	45%
5	MES/ N 0705	Produce 3D Animation	
6	MES/ N 0706	Produce Stop Motion Animation	
7	MES/N 0707	Maintain workplace Health & Safety	5%
		Note: MES/N 0704, MES/N 0705 & MES/N 0706 Student would be assessed for only one NOS out of the three NOS's.	100%

Guidelines for Assessment

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC.
2. The assessment for the theory & Practical part will be based on knowledge bank of questions created by the AA and approved by SSC
3. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training centre (as per assessment criteria below)
4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training centre based on these criteria.
5. To pass the Qualification Pack, every trainee should score a minimum of 70% cumulatively (Theory and Practical)

	Job Role	Animator				
NOS Code	Nos Name	Assessment Criteria	Total marks	Marks Allocation		
				Out of	Theory	Skills

MES/ N 0701	Understand Script Requirements	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Understand, clarify and agree on the project brief from the Director, Art Director and Supervisors. This could include the following:</p> <p>Objective, concept/style of animation, script, storyboard and animatic, do's and don'ts for animation, target audience, project pipeline/ asset management/ scheduling and activities, project timelines and constraints, production brief/ key milestones for delivery, creative brief/desired look of the end-product – using similar projects for reference, quality standards to be maintained, technical details like aspect ratio, output format, list of deliverables and their respective output format</p>	100	35	20	50
		<p>PC2. Understand various parameters of the end-product that would influence production requirements (e.g. duration, style, number of characters, subject and storyline, culture and period the story is based in, effects required, format, music etc.)</p>		25	10	
		<p>PC3. Understand the treatment of the output that needs to be produced and the volume of the final output</p>		20	10	
		<p>PC4. Understand the shot sequence (high-level) and continuity/consistency Required</p>		10	5	
		<p>PC5. Select an appropriate animation technique based on the output required. This could include:</p> <ul style="list-style-type: none"> · 2D animation: cell animation e.g. early episodes of tom and jerry (series), cut out animation e.g. charlie and lola (series), limited animation e.g. south park, empire square (series) 3D Animation: realistic 3D animation e.g. beowulf, avatar, gollum (movies), semirealistic e.g. little krishna, brave (movies), toon animation e.g. kung-fu panda (movie), simulation of traditional & stop motion techniques e.g. vineta cucini and amaron battery (advertisements, flushed away (movie), stop-motion animation, VFX, stereo conversion 		10	5	
		Total		100	50	

NOS Code	Nos Name	Assessment Criteria	Total marks	Marks Allocation		
				Out of	Theory	Skills
MES/ N 0702	Conceptualise creative ideas for Production	PC1. Research and find character references that would aid and inspire designs	100	40	20	50
		PC2. Generate creative concepts and ideas for production using visualization and using references from the concept art-work prepared by the designers, drawing from imagination, acting and performing		25	15	
		PC3. Present ideas to the Director, Art Director and Supervisors		20	10	
		PC4. Agree on the style of the work-product that would most appeal to the target audience in sync with the schedule and show requirement"		15	5	
			Total	100	50	50

Nos Code	Nos Name	Assessment Criteria	Total marks	Marks Allocation		
				Out of	Theory	Skills
MES/ N 0703	Plan Tools and Workflow	PC1. Stay apprised of the various types of software tools available for production in the market	100	30	15	50
		PC2. Research and Suggest the best tool for the production		30	15	
		PC3. Evaluate timelines for production in accordance to the production schedule (supervisor)		20	10	
		PC4. Read, follow and update the production workflow/schedule, deliverables and timelines with the Director, Art Director and Supervisors"		20	10	
			Total	100	50	50

Nos Code	Nos Name	Assessment Criteria	Total marks	Marks Allocation		
				Out of	Theory	Skills

MES/ N 0704	Produce 2D Animation	P1. Follow the storyboard for composition i.e. positioning of the character with respect to the background and camera to create the desired animation	100	10	5	50
		P2. Draw/source key frame drawings to establish a reference point for strong poses		10	5	
		PC3. Incorporate audio/music assets		5	3	
		PC4. Create shadows for animation using pre-defined lighting keys		5	2	
		PC5. Bring assets together to produce sequences and scenes/shots as per requirements and ensuring continuity		5	3	
		PC6. Ensure that the hook-up/transition from one scene to another is done properly		5	2	
		PC7. How to work with layers and get a good perspective view		5	3	
		PC8. Work effectively within the team and with other departments, namely, assets, lighting and effects		5	2	
		PC9. Critically review animation produced, keeping in mind the creative and design specifications and producer brief		5	3	
		"PC10. Refine the output based on deviations observed and/or modifications required within requisite timelines		5	2	
		PC11. Ensure that the work-products meet quality standards (so that they can be approved with minimum iterations) and are delivered within the requisite"		5	2	
		PC12. How to achieve the required output targets		5	3	
		PC13. Organise, store and manage work-products into file formats using standard file naming conventions and maintain assets for further use		5	2	
		PC14. Train junior animators to improve their quality ability to deliver within given timelines		5	2	
		PC15. Apply principles of design, 2D animation and film-making to create sequences and scenes/shots		10	5	
		PC16. Apply varied techniques and styles based on the requirement		5	3	

		PC17. Use graphics and animation software to produce in-between poses for Animation		5	3	
			Total	100	50	50

Nos Code	Nos Name	Assessment Criteria	Total marks	Marks Allocation		
				Out of	Theory	Skills
MES/ N 0705	Produce 3D Animation	"PC1. Apply principles of design, 3D animation and film-making to create sequences and scenes/shots		20	10	50
		PC2. Follow the storyboard for composition i.e. positioning of the character model with respect to the background and camera to create the desired animation		10	5	
		PC3. Animate expressions and lip movements to match dialogues and sound		10	5	
		PC4. Communicate requirements to camera and lighting for motion capture, where required		5	2	
		PC5. Work with motion capture data received from the motion/ performance capture studio (clean up the data and map animation data to 3D models)"		5	3	
				10	5	
		PC6. Prepare a prototype work product/pre-visualisation for review		5	3	
		PC7. Refine the product until the required creative effect is achieved		5	2	
		PC8. Organise, store and manage work-products into file formats using standard file naming conventions and maintain assets for further use "		5	3	
		PC9. Work effectively within the team and with other departments, namely, design, modelling/rigging, texturing, editing, rendering and compositing"		5	3	
		PC10. Critically review animation produced, keeping in mind the creative and design specifications and producer brief "		5	3	
		PC11. Refine the output based on deviations observed and/or modifications		5	3	
			Total	100	50	50

Nos Code	Nos Name	Assessment Criteria	Total marks	Marks Allocation		
				Out of	Theory	Skills

MES/N 0706	Produce Stop Motion Animation	"PC1. Understand requirements including the way the characters will act/move in accordance to the storyboard "	100	20	10	50
		PC2. Move characters and construct/compose a shot in accordance to the script and storyboard as a prototype		20	10	
		PC3. Animate stop motion characters (puppets or models) in accordance to the script and directors instructions		20	10	
		PC4. Contribute creative ideas during the animation process		20	10	
		PC5. Apply stop motion animation techniques including traditional frameby-frame capture, Claymation and cut-out using computer-generated tools		20	10	
			Total	100	50	50

Nos Code	Nos Name	Assessment Criteria	Total marks	Marks Allocation		
				Out of	Theory	Skills
MES/N 0707	Maintain workplace health and safety Description	PC1. Understand and comply with the organisation's current health, safety and security policies and procedures	100	10	5	50
		PC2. Understand the safe working practices pertaining to own occupation		10	5	
		PC3. Understand the government norms and policies relating to health and safety including emergency procedures for illness, accidents, fires or others which may involve evacuation of the premises		5	3	
		PC4. Participate in organization health and safety knowledge sessions and drills		5	2	
		PC5. Identify the people responsible for health and safety in the workplace, including those to contact in case of an emergency		10	5	
		PC6. Identify security signals e.g. fire alarms and places such as staircases, fire warden stations, first aid and medical rooms		10	5	
		PC7. Identify aspects of your workplace that could cause potential risk to own and others health and safety		10	5	
		PC8. Ensure own personal health and safety, and that of others in the workplace though precautionary measures		10	5	
		PC9. Identify and recommend opportunities for improving health, safety, and security to the		5	3	

	designated person				
	PC10. Report any hazards outside the individual's authority to the relevant person in line with organizational procedures and warn other people who may be affected		10	5	
	PC11. Follow organization's emergency procedures for accidents, fires or any other natural calamity in case of a hazard		10	5	
	PC12. Identify and correct risks like illness, accidents, fires or any other natural calamity safely and within the limits of individual's authority		5	2	
		Total	100	50	50