

Australian Government

Assessment Requirements for SHBBNLS001 Provide manicure and pedicare services

Release: 1

Assessment Requirements for SHBBNLS001 Provide manicure and pedicare services

Modification History

Not applicable.

Performance Evidence

Evidence of the ability to complete tasks outlined in elements and performance criteria of this unit in the context of the job role, and:

- communicate, follow and adjust treatment plans to provide six safe and appropriate manicure and pedicare treatments to clients suitable for the established client treatment objective
- design, record and maintain treatment plans and records for each client specifying details of:
 - after-care advice
 - areas requiring special treatment
 - client feedback
 - colours used
 - contraindications
 - nails analysis
 - products used
 - required services
 - treatment duration and sequence
- provide manicure and pedicare treatments for each client that demonstrate appropriate selection and application of:
 - buffing
 - callous removal
 - coloured nail varnish application
 - cuticle care
 - exfoliation
 - French polish application
 - mask
 - massage hands and feet using different massage movements:
 - effleurage
 - petrissage
 - nail shaping
- recognise contraindications listed in Knowledge Evidence and list relevant practitioners for client referral

- recognise skin and nail conditions and recommend treating products and home care routines
- present self, according to organisational policy
- comply with health and hygiene regulations and requirements.

Knowledge Evidence

Demonstrated knowledge required to complete the tasks outlined in elements and performance criteria of this unit:

- state or territory and local council health and hygiene regulations and requirements relevant to providing manicure and pedicare services
- organisational policies and procedures relevant to the provision of manicure and pedicare services:
 - client record management
 - equipment use and maintenance
 - incident reporting
 - linen use and laundry procedures
 - personal hygiene and presentation
 - presentation of treatment area
 - waste disposal
 - work health and safety
- scope of practice as it applies to manicure and pedicare services:
 - when to refer clients to other practitioners
 - importance of not stating a diagnosis of a contraindication
 - other practitioners and relationship to nail services:
 - complementary practitioner
 - medical practitioner
 - podiatrist
- appearance and gross anatomy of skin surrounding natural nail
- anatomy and physiology of nails:
 - structure, growth, shape, and functions of nails
 - nail strength and flexibility
 - factors that affect normal nail growth
 - effects of diseases on healthy nails
- anatomy and physiology of lower arms and hands:
 - bones:
 - radius
 - ulna
 - carpals
 - metacarpals
 - phalanges

- muscles:
 - extensors
 - flexors
 - pronators
- blood supply
- anatomy and physiology of lower legs and feet:
 - bones:
 - tibia
 - fibula
 - talus
 - metatarsals
 - phalanges
 - muscles:
 - gastrocnemius
 - soleus
 - tibialis anterior
 - foot muscles
 - blood supply
- skin and nail conditions which modify treatment and their relationship to nail services:
 - non-contagious hand, foot or nail disorders:
 - Beau's lines
 - blisters
 - bruised nails
 - bunions
 - calluses
 - circulatory problems
 - corns
 - corrugated furrows
 - dermatitis
 - discoloured nails
 - eggshell nails
 - habit tic
 - hammer toes
 - hangnails
 - heel fissures
 - koilonychia
 - leuconychia
 - onychauxis
 - onychocryptosis
 - onycholysis

- onychophagy
- onychorrhexis
- onychotrophia
- pterygium
- splinter haemorrhage
- split or brittle nails
- trauma induced nail malformations
- contraindications which prevent treatment or require referral to health practitioners and relationship to manicure and pedicare services:
 - allergic reactions
 - areas exhibiting loss of tactile sensation
 - bacterial, fungal, parasitic and viral infections
 - bruising or swelling
 - cuts or abrasions
 - diabetics
 - recent fractures or sprains
 - recent operations
- specialised nail products properties, chemical components, and their effects on nails and skin:
 - base coat
 - cuticle care
 - drier
 - exfoliants
 - hands and feet soaking products
 - masks
 - massage mediums
 - moisturisers
 - nail hardeners
 - nail polish removers
 - nail polishes
 - quick dry
 - thinner
 - top coat
- adverse reactions to nail products
- pH range of human skin, nails and manicure and pedicare treatment products
- sustainable operating procedures for the conservation of product, water and power
- aftercare advice, products and future services to maintain hand, foot and nail care.

Assessment Conditions

Skills must be demonstrated in a nail services environment; this can be:

- a beauty industry workplace or
- a simulated beauty workplace set up for the purpose of skills assessment, that provides services to paying members of the public.

Assessment must ensure access to:

- paying clients, both new and regular, with different manicure and pedicure needs, who have the expectation that the services provided reflect those of a commercial business
- hand washing facilities:
 - basin
 - hot and cold running water
 - liquid soap
- single use towels or hand dryer.relevant workplace documentation:
 - blank client records
 - organisational policies and procedures relevant to manicure and pedicure services
 - manufacturer instructions and safety data sheets
- texts or online resources that provide information on nail, hand and foot anatomy and physiology, contraindications and disorders.

Assessment must ensure use of:

- cleaning and disinfection products
- client chair
- disposable gloves
- equipment:
 - cuticle pushers
 - disposable pedi paddles
 - disposable nail files
 - manicure and pedicure bowls
 - nail clippers or scissors
 - manicure and pedicure products from comprehensive professional range
 - manicure table and lamp
 - operator chair
- treatment towels, cotton or disposable.

Assessment activities that allow individuals to:

- complete manicure and pedicure services within commercially realistic speed, timing and productivity
- demonstrate competency in an environment reflective of real work situations
- manage tasks and contingencies in the context of the job role.

Assessors must satisfy the Standards for Registered Training Organisation's requirements for assessors and:

- hold a qualification as a beautician, nail technician or beauty therapist
- have worked as a beautician, nail technician or beauty therapist for at least three years where they have applied the skills and knowledge of this unit of competency.

Links

Companion Volume implementation guides are found in VETNet -

<https://vetnet.gov.au/Pages/TrainingDocs.aspx?q=255d312b-db07-48f2-b6d6-1b0b06c42898>