

Australian Government

Assessment Requirements for SHBHCLS005 Provide on scalp full head and retouch bleach treatments

Release: 1

Assessment Requirements for SHBHCLS005 Provide on scalp full head and retouch bleach treatments

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:

- consult with at least six clients, each with different bleach treatment needs, and complete these treatments which consistently achieve desired outcomes to client satisfaction:
 - on-scalp full head untreated hair for three different clients, using percentage of peroxide according to manufacturer's instructions
 - retouch for three different clients, using percentage of peroxide according to manufacturer's instructions
- for each client, complete a pre-treatment hair analysis covering the following characteristics to recommend appropriate bleach treatments:
 - natural hair type, texture, porosity, density and elasticity
 - natural base colour
 - artificial base colour
 - hair colour tone
 - percentage of white hair
 - presence of lightening agents or artificial hair colour treatments on hair
 - existing chemical services
 - skin tone
 - length of hair
 - scalp condition
- record the following details of the bleach service in the history for each client serviced:
 - pre-service hair analysis
 - contraindications
 - reaction to skin tests or products
 - bleach treatment products selected
 - application techniques, processing methods and times
 - lift, tone and hair condition outcome
 - recommended home care products.

Knowledge Evidence

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

- colour wheel and its use in toner selection
- key characteristics and interrelationships of the elements and principles of hair design and their use in achieving hair lightening effects;
 - elements of hair design:
 - line
 - shape
 - direction
 - size
 - texture
 - colour
 - principles of hair design:
 - balance
 - gradation
 - repetition
 - contrast
 - harmony
 - dominance
 - unity
- hair biology, at an elementary level of understanding:
 - main functions and role of hair
 - main factors contributing to hair colour
 - structure and cellular features of hair and hair follicles
 - process of hair growth and the hair growth cycle
 - characteristics of normal and damaged hair
- physical effects of chemical products and treatments on the skin
- main structure, functions and role of the skin and glands:
 - skin surface anatomy
 - major epidermal appendages and dermal structures
 - major cells of the epidermis
 - role of vascular, connective and nervous tissue in the dermis
 - distribution and development of skin glands
 - production, composition and functions of sebum
 - production, composition and functions of eccrine and apocrine sweat fluids
- relationship between hair porosity, texture, condition and the success of bleach treatments
- basic concepts of cosmetic chemistry, as they apply to effective and safe use of bleach products:
 - bonds

- molecules
- chemical compounds
- chemical change
- neutralisation
- acids and bases
- pH
- at an elementary level of understanding, the chemical and physical effects on hair structure, texture and colour of:
 - bleach products and toners
 - hydrogen peroxide
 - sunlight
 - heated hairdressing equipment
- contraindications to using bleach products:
 - hair or scalp damage from previous chemical hair treatments
 - existing metallic based colour on hair
 - hair porosity
 - sunlight or heat affected hair
 - client allergic reactions
- organisation's bleach products range:
 - colour chart system
 - formulation
 - product purpose
 - action on the hair
 - mixing and application instructions
 - processing and developing times
 - role and basic content of Safety Data Sheets (SDS) or plain English workplace documents or diagrams that interpret SDS content
- stages of bleaching
- reasons for selecting different product application methods
- basic aspects of local government, state or territory health regulations applicable to providing hair bleaching services
- industry practices and organisational procedures for:
 - client comfort and safety with particular emphasis on:
 - using gown and towels to protect client clothes
 - application of barrier creams to face and neckline
 - avoiding product contact with eyes
 - monitoring client scalp comfort and condition
 - work health and safety for providing bleach treatments, with particular emphasis on:
 - avoiding product contact with operator eyes and skin
 - avoiding inhalation of fumes during product mixing

- using correct posture and adjusting height of client chair to avoid fatigue and injury
- minimising wastage of bleach treatment products
- waste disposal with particular emphasis on environmentally sound disposal methods for hazardous and other hairdressing waste.

Assessment Conditions

Skills must be demonstrated in a hairdressing or barbering environment; this can be:

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

Assessment must ensure use of:

- paying clients with different bleach treatment requirements; these can be:
 - clients in a hairdressing or barbering industry workplace, or
 - clients in a simulated hairdressing or barbering workplace within a training organisation who have the expectation that the services provided reflect those of a commercial business
- sufficient client traffic to allow for prioritisation of tasks so that clients are serviced effectively in a logical sequence
- activities that require the individual to work with commercial speed, timing and productivity to:
 - deal with multiple tasks simultaneously
 - complete client services within designated timeframes that reflect accepted industry practice
- a ventilated product preparation area with:
 - preparation benches
 - product storage areas including secure storage for hazardous substances
 - washing up sink with hot and cold running water for cleaning equipment
 - operator hand washing facilities:
 - basin with hot and cold running water
 - liquid soap
 - single use towels or hand dryer
 - a diverse professional range of bleach treatment products to include:
 - bleach products and toners
- a hairdressing or barbering services workstation with:
 - one mirror per workstation
 - one adjustable client services chair per workstation
 - clean client gowns or wraps
 - clean client towels
- one operator trolley per workstation stocked with:

- client skin stain prevention products
- liquid measure
- plastic bowls
- applicator brushes
- personal protective equipment:
 - apron
 - disposable safety masks or safety goggles
 - rubber or disposable gloves
 - skin barrier cream
- product:
 - colour charts
 - instructions
 - Safety Data Sheets (SDS) or plain English workplace documents or diagrams that interpret SDS content
- template client history records
- organisational procedures for:
 - client comfort and safety
 - work health and safety for providing bleach treatments
 - waste minimisation
 - disposal of hazardous and other waste.

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

- hold a Certificate III in Hairdressing, or a Certificate III in Barbering, or a Certificate IV in Hairdressing, or be able to demonstrate equivalence of competencies; and
- have at least three years full time employment experience as a hairdresser in a salon environment where they have applied the skills and knowledge covered in this unit of competency to assess this unit as **part of a hairdressing qualification**; this cannot include any indentured traineeship or apprenticeship period; or
- have at least three years full time employment experience as a barber in a shop or salon environment where they have applied the skills and knowledge covered in this unit of competency to assess this unit as **part of a barbering qualification**; this cannot include any indentured traineeship or apprenticeship period.

Links

Companion Volume implementation guides are found in VETNet -

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