


Australian Government

Assessment Requirements for SHBHCUT007 Create combined traditional and classic men's haircut structures

Release: 1

Assessment Requirements for SHBHCUT007 Create combined traditional and classic men's haircut structures

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 and complete a pre-service analysis covering the following characteristics to design and recommend appropriate haircuts involving structural combinations:
 - facial features and bone structure
 - natural hair type
 - hair texture
 - hair density
 - growth patterns
 - fall and movement
- complete these types of traditional and classic men's haircuts cumulatively across the six clients serviced to their satisfaction:
 - short back and sides
 - medium and long tapered
 - medium fashion cut textured on top
- use at least six of these cutting techniques cumulatively across the haircuts completed:
 - scissors over-comb tapering
 - clippers over-comb tapering
 - serrated scissors over-comb thinning
 - layering
 - blunt cutting
 - graduation
 - texturising
 - cutting straight lines
 - cutting curved lines
 - cutting square shapes
 - cutting soft and hard lines.

Knowledge Evidence

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

- different facial shapes and combined structure haircut designs which best complement particular shapes
- characteristics of the following hair features, how these will impact on finished haircuts involving structural combinations for traditional and classic men's haircuts and appropriate combined structure designs for best outcomes:
 - natural hair types:
 - European
 - Asian
 - Euro-Asian
 - African
 - hair texture:
 - coarse
 - medium
 - fine
 - hair movement:
 - straight
 - wavy
 - natural curl
 - chemical curl or waves
 - natural distribution and growth patterns of hair:
 - crown area
 - hairline
 - neckline
 - cowlicks (whorls)
- shapes, structure and texture for traditional and classic men's haircuts that combine two or more haircut structures:
 - solid
 - graduated
 - layered
 - tapered
- proportional relationships between structures
- starting point, sectioning and parting patterns and the impact on the finished result for haircuts involving structural combinations
- techniques used to create texture and blend traditional and classic men's haircut structures
- industry practices and organisational procedures for:
 - client comfort, safety and hygiene with particular emphasis on:
 - using gowns to protect client clothes

- monitoring client comfort
- preventing cross-transmission of infection between customers
- work health, safety and hygiene for haircutting, with particular emphasis on:
 - using correct posture and adjusting height of client chair to avoid fatigue and injury
 - using correct techniques to hold, grip and manipulate cutting tools and combs to avoid fatigue and injury
 - preventing cross-transmission of infection during customer contact
- minimising product wastage
- waste disposal with particular emphasis on environmentally sound disposal methods for hair 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 haircutting 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 hairdressing or barbering services workstation with:
 - one mirror per workstation
 - one adjustable client services chair per workstation
 - one blow dryer per workstation
 - clean client gowns or wraps
 - haircutting scissors
 - texturising and thinning shears
 - electric clippers and attachments
 - hairdressing chisels
 - disposable blade safety razors

- disposable razor blades
- combs:
 - cutting combs with fine and coarse ends
 - tapering
 - flattopper
- sectioning clips
- neck brushes
- professional styling and finishing products which can be:
 - clay
 - gels
 - glazes
 - lotions
 - mousses
 - waxes
- disinfectant products for hairdressing tools
- lubricants and coolants for electric clippers
- product instructions.

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>