

Hair and Beauty route

Example industry placement objective templates for T Level in Hair, Beauty and Aesthetics

Contents

Occupational Specialism: Barbering	3
Occupational Specialism: Beauty Therapy	10
Occupational Specialism: Hairdressing	16

T Level: Hair, Beauty and Aesthetics

Occupational Specialism: Barbering

Role Profile [INDICATIVE EXAMPLE]

Role	Title	Working Pattern	To be agreed between the provider and employer
Barbe	ring Student	Duration	315 hours
Objec	ctive(s)		
Very e	early in placement - familiarisation and orie	ntation	
	in placement - to assist the barbers to prov of the salon	ide client care	e and to support the
	rds the end of the T level - perform a range mending products and services that meet	0	· •
Туріс	al activities		
Initial	placement		
	Induction to the workplace to include deve policies, procedures, protocols, branding, organisation year/early second year placements		•
2.	Support the success of the client journey shop, including through:	and the smoot	th running of the barber
	 Greeting clients on arrival providing refreshments, reading ma Keeping salon areas clean, tidy, ar Stock replenishment Taking payments for barbering service 	nd welcoming	
3.	 Handle enquiries from clients and use the appointment system to make bookings 		
4.	Promote the business on social media thr services, under supervision and guidance met	0 1 0	0
5.	Assist the barber to prepare clients for ser providing protective clothing, locating, and adding value and freeing up barbers' time	l preparing eq	

- 6. Clean, disinfect and sterilise barbering tools and equipment to maintain high professional standards
- 7. Undertake a range of barbering services with supervision, such as applying hair and scalp tonics and treatments and styling and drying hair

Towards the end of the placement

- 8. Undertake a range of barbering services in commercial conditions, such as shaving, cutting, colouring and lightening with client agreement and at a reduced rate
- 9. Support the profitability of the salon through recommending retail products and services

Learning goals	TQ reference
On the placement the student will need to further develop and hone through activity 1:	[Insert corresponding reference from
Employability skills	the TQ content]
 Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone Working in a team: working with others with different skills, expertise, and experience to accomplish a task or goal 	
 Technical skills Understanding salon structure and roles and responsibilities Understanding of the policies and procedures that operate in the salon and the importance of adhering to them Awareness of the clientele and values of the business and how it aims to brand itself 	
On the placement the student will need to further develop and hone through activity 2:	
Employability skills	
 Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects. 	
 Technical skills Welcoming clients and helping meet their needs Helping to create a clean, safe and welcoming salon Calculating payment required Using electronic payment services 	

On the placement the student will need to further develop and hone through activity 3: **Employability skills** • Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone • Recording: transcribing, noting, capturing, saving, storing Technical skills Making appointments using the placement's system • Understanding the time required for carrying out a range of barbering services so the correct time is allocated in the appointment system On the placement the student will need to further develop and hone through activity 4: **Employability skills** Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding Creativity: lateral thinking, making novel connections, handling ambiguity, taking acceptable risks, forming ideas iteratively, futureproofing Analysing: identifying common features, organising into types, discerning patterns, deconstructing, classifying, ordering • Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone **Technical skills** • Creating a positive brand image using social media to enhance new business, client loyalty and repeat visits. Securing client's consent before taking photographs. • Using and storing images in compliance with copyright and data protection laws. On the placement the student will need to further develop and hone through activity 5:

Employment skills

- Working in a team: working with others with different skills, expertise, and experience to accomplish a task or goal
- Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone
- Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force
- Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects

Technical skills

- Maintaining effective and safe methods of working and effective communication when completing shampoo and conditioning treatments for the hair and scalp.
- Shampooing and conditioning hair and scalp using appropriate massage techniques and products
- Preparing clients' hair prior to service
- Assisting the barber in providing a range of barbering services

On the placement the student will need to further develop and hone through activity 6:

Employability skills

- Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force
- Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects
- Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding

Technical skills

• Understanding the tools, equipment and products used to provide different barbering services and how to prepare, clean, store and dispose of them in accordance with legal requirements and manufacturers' instructions

On the placement the student will need to further develop and hone through activity 7:

Employability skills

• Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force

• •	Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding Creativity: lateral thinking, making novel connections, handling ambiguity, taking acceptable risks, forming ideas iteratively, futureproofing	
•	co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding	
•	co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects Decision making: clarifying logical choices, identifying likely	
•	co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product	
•		
Empl	oyability skills	
	e placement the student will need to further develop and through activity 8:	
•	scalp tonics and treatments and styling and drying hair	
Tech	nical skills Providing barbering services, such as applying hair and	
٠	concluding Recording: transcribing, noting, capturing, saving, storing	
•	Critical thinking: questioning, evaluating pros and cons, using logic and reasoned argument, synthesising and	
	types, discerning patterns, deconstructing, classifying, ordering	
٠	iteratively, futureproofing Analysing: identifying common features, organising into	
•	Creativity: lateral thinking, making novel connections, handling ambiguity, taking acceptable risks, forming ideas	
	concluding	
	impact, using evidence and advice, justifying, substantiating,	
•	Decision making: clarifying logical choices, identifying likely	

Cut facial hair into shape	
Provide shaving services	
 Lightening, toning and colouring hair 	
On the placement the student will need to further develop and	
hone through activity 9:	
Employability skills	
Communicating: active listening, use of visual, oral and	
written methods, engaging an audience, sharing, building	
rapport, adapting style and tone	
Negotiating: Secure agreement on a course of action	
through discussion, in order to achieve mutually beneficial	
results	
Technical skills	
 Evaluating the results of the service and provide advice on 	
future services and products	
 Giving the client advice and recommendations on the 	
products and services provided in the salon	
· · ·	
Minimum starting requirements	

- Induction to the placement, including being made aware of policies and procedures, how and to whom to report concerns, dress code, health and safety, legal requirements
- Training regarding the particulars of the brand/business values

Suggested prior learning

For all placements:

- Knowledge of relevant health and safety legislation and regulations
- Appropriate personal protective equipment for self and client for different types of service
- How to avoid direct and indirect cross-infection
- How to minimise the risk of injury to self and others, including the risk of contact dermatitis
- The importance of adhering to manufacturers' instructions, regulations, legal requirements and policies and procedures when using and disposing of products, tools, and equipment and how to do this for those commonly used in providing barbering services
- Typical workplace behaviours needed for role, including:
 - o Punctuality
 - o Confidentiality

- Personal hygiene, grooming and clothing
- Friendly, professional, and approachable manner
- Developing and maintaining professional relationships with colleagues and clients

For later in first year/ early second year placements:

- Core knowledge has been covered related to the agreed activities
- Occupationally specific knowledge and skills have been covered related to the agreed activities

For activities towards the end of placement:

• Developed and practised the relevant skills with the use of models and reached a level of proficiency where the provider believes they are sufficiently skilled to be able to undertake the agreed activities safely in a workplace setting with appropriate guidance and supervision

T Level: Hair, Beauty and Aesthetics

Occupational specialism: Beauty Therapy

Role profile [INDICATIVE EXAMPLE]

Role Title	Working Pattern	To be agreed between the provider and employer
Beauty therapist student	Duration	315 hours
Objective(s)		
Very early in placement - fam	liarisation and orientation	
Later in placement - to assist enhance the client journey an		-
Towards the end of the T leve recommending products and		
Typical Activities		
Initial placement		
	ace to include developing an otocols, branding, and busir	•
First year/early second year p	lacements	
salon, including throug o Greeting clients o Providing refres o Keeping salon a o Stock replenishi	on arrival nments reading materials etc reas clean, tidy, and welcom	с.
	clients and use the appointm	nent system to make
4. Promote the business	on social media through pos er supervision and guidance	v
service – for example,	ough preparing clients and tr providing protective clothing s – adding value and freeing	, locating and preparing

	Clean, maintain and dispose of equipment and products, in with salon close down procedures, to maintain professional standards	• •
Later	in placement (towards end of T Level)	
7.	Support the profitability of the salon through recommending and services.	g retail products
8.	Undertake a range of treatments with supervision, such as services make-up and massage, at a reduced rate to contri- revenue.	•
Learn	ing goals	TQ reference
	e placement the student will need to further develop and through activity 1:	[Insert corresponding reference from
Emple	oyability skills	the TQ content]
•	Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone Working in a team: working with others with different skills, expertise, and experience to accomplish a task or goal	
Techr	nical skills	
•	Understanding salon structure and roles and responsibilities Understanding of the policies and procedures that operate in the salon and the importance of adhering to them	
•	Awareness of the clientele and values of the business and how it aims to brand itself	
	e placement the student will need to further develop and through activity 2:	
Emple	oyability skills	
•	Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects	
Tech	hical skills	
•	Welcoming clients and helping meet their needs	
•	Helping to create a clean, safe and welcoming salon	

- Calculating payment required
- Using electronic payment services

On the placement the student will need to further develop and hone through activity 3:

Employability skills

- Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone
- Recording: transcribing, noting, capturing, saving, storing

Technical skills

- Making appointments using the placement's system
- Understanding the time required for carrying out a range of beauty treatments so the correct time is allocated in the appointment system

On the placement the student will need to further develop and hone through activity 4:

Employability skills

- Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding
- Creativity: lateral thinking, making novel connections, handling ambiguity, taking acceptable risks, forming ideas iteratively, futureproofing
- Analysing: identifying common features, organising into types, discerning patterns, deconstructing, classifying, ordering
- Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone

Technical skills

- Creating a positive brand image using social media to enhance new business, client loyalty and repeat visits.
- Securing client's consent before taking photographs.
- Using and storing images in compliance with copyright and data protection laws.

On the placement the student will need to further develop and hone through activity 5:

Employment skills

- Working in a team: working with others with different skills, expertise, and experience to accomplish a task or goal
- Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone
- Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force
- Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects

Technical skills

• Maintaining effective and safe methods of working and effective communication when preparing products and equipment

On the placement the student will need to further develop and hone through activity 6:

Employment skills

- Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force
- Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects
- Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding

Technical skills

• Understanding the tools, equipment and products used to provide different beauty services and how to prepare, clean, store and dispose of them in accordance with legal requirements and manufacturers' instructions

On the placement the student will need to further develop and hone through activity 7:

Employability skills

- Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone
- Negotiating: Secure agreement on a course of action through discussion, in order to achieve mutually beneficial results

Technical skills • Giving the client advice and recommendations on the products and services provided in the salon On the placement the student will need to further develop and hone through activity 8: **Employment skills** Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding Creativity: lateral thinking, making novel connections, handling ambiguity, taking acceptable risks, forming ideas iteratively, futureproofing Analysing: identifying common features, organising into types, discerning patterns, deconstructing, classifying, ordering • Critical thinking: questioning, evaluating pros and cons, using logic and reasoned argument, synthesising and concluding Recording: transcribing, noting, capturing, saving, storing **Technical skills** Maintaining safe, hygienic, and effective methods of working Undertaking client consultations to determine requirements and assess any contra-indications • Planning, preparing, and performing enhancements to the appearance of the eyebrows and lashes on clients • Planning, preparing, and performing make-up services using a range of techniques • Planning, preparing, and performing foot and nail treatments to suit clients' foot, nail, and skin conditions • Applying and removing a range of nail finishes • Planning, preparing, and performing a range of massage treatments Completing treatments in commercially viable times

Minimum starting requirements

- Induction to the setting, including being made aware of policies and procedures, how and to whom to report concerns, dress code, health and safety
- Training regarding the particulars of the brand/business values

Suggested prior learning

For all placements:

- Knowledge of relevant health and safety legislation and regulations
- Appropriate personal protective equipment for self and client for different types of service
- How to avoid direct and indirect cross-infection
- How to minimise the risk of injury to self and others, including the risk of contact dermatitis
- The importance of adhering to manufacturers' instructions, regulations and policies and procedures when using and disposing of products, tools, and equipment and how to do this for those commonly used in providing barbering services
- Typical workplace behaviours needed for role, including:
 - Punctuality
 - Confidentiality
 - Personal hygiene, grooming and clothing
 - Friendly, professional, and approachable manner
 - Developing and maintaining professional relationships with colleagues and clients

For later in first year/ early second year placements:

- Core knowledge has been covered related to the agreed activities
- Occupationally specific knowledge and skills have been covered related to the agreed activities

For activities towards the end of placement:

• The student has developed and practised the relevant skills with the use of models and has reached a level of proficiency where the provider believes they are sufficiently skilled to be able to undertake the agreed activities safely in a workplace setting with appropriate guidance and supervision

T Level: Hair, Beauty and Aesthetics

Occupational Specialism: Hairdressing

Role Profile [INDICATIVE EXAMPLE]

Role			Working Pattern	To be agreed between the provider and employer
Hairdı	ressing	Student	Duration	315 hours
Objec	ctive(s)			
Very e	early in	placement - familiarisation and orig	entation	
the wo	ork of t rds the	ement - to assist the hairdressers to he salon end of the T level - perform a range	e of hairdress	sing services,
Includ	ing rec	ommending products and services	that meet cu	stomer needs
Туріс	al Acti	vities		
Initial	placen	nent		
1.	policie	tion to the workplace to include dev es, procedures, protocols, branding isation		0
First y	/ear/ea	rly second year placements		
2.		ort the success of the client journey essing salon, including through:	and the smo	oth running of the
		Greeting clients on arrival providing refreshments, reading m Keeping salon areas clean, tidy, a Stock replenishment Take payments for hairdressing se	nd welcoming	g
3.	Handl bookii	e enquiries from clients and use the	e appointmer	nt system to make
4.	availa	ote the business on social media th ble services, under supervision and ards are met	• •	
5.	hair, p	the hairdresser to prepare clients f providing protective clothing, locatin cts – adding value and freeing up h	g, and prepa	ring equipment and

- 6. Clean, disinfect and sterilise hairdressing tools and equipment to maintain high professional standards
- 7. Undertake a range of hairdressing services, with supervision, such as blow drying and styling, hair-ups, and applying and removing smoothing and strengthening products

Towards the end of the placement

- 8. Undertake a range of hairdressing services in commercial conditions, such as cutting services and colour conversion service, with client agreement and at a reduced rate
- 9. Support the profitability of the salon through recommending retail products and services

Learning goals	TQ Reference
On the placement the student will need to further develop and hone through activity 1:	[Insert corresponding
Employability skills	reference
 Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone Working in a team: working with others with different skills, expertise, and experience to accomplish a task or goal 	from the TQ content]
Technical skills	
 Understanding salon structure and roles and responsibilities Understanding of the policies and procedures that operate in the salon and the importance of adhering to them Awareness of the clientele and values of the business and how it aims to brand itself 	
On the placement the student will need to further develop and hone through activity 2:	
Employability skills	
 Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects 	
Technical skills	
 Welcoming clients and helping meet their needs Helping to create a clean, safe and welcoming salon Calculating payment required Using electronic payment services 	

On the placement the student will need to further develop and hone through activity 3:

Employability skills

- Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone
- Recording: transcribing, noting, capturing, saving, storing

Technical skills

- Making appointments using the placement's system
- Understanding the time required for carrying out a range of barbering services so the correct time is allocated in the appointment system

On the placement the student will need to further develop and hone through activity 4:

Employability skills

- Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding
- Creativity: lateral thinking, making novel connections, handling ambiguity, taking acceptable risks, forming ideas iteratively, futureproofing
- Analysing: identifying common features, organising into types, discerning patterns, deconstructing, classifying, ordering
- Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone

Technical skills

- Creating a positive brand image using social media to enhance new business, client loyalty and repeat visits.
- Securing client's consent before taking photographs.
- Using and storing images in compliance with copyright and data protection laws

On the placement the student will need to further develop and hone through activity 5:

Employment skills

- Working in a team: working with others with different skills, expertise, and experience to accomplish a task or goal
- Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone

•	Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects	
Tech	nical skills	
•	Maintaining effective and safe methods of working and effective communication when completing shampoo and conditioning treatments for the hair and scalp. Shampooing and conditioning hair and scalp using appropriate massage techniques and products Preparing clients' hair prior to service Assisting the hairdresser in providing a range of hairdressing services	
	e placement the student will need to further develop and through activity 6:	
Empl	oyability skills	
•	Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding	
Techi	nical skills	
•	Understanding the tools, equipment and products used to provide different hairdressing services and how to prepare, clean, store and dispose of them in accordance with legal requirements and manufacturers' instructions	
	e placement the student will need to further develop and through activity 7:	
Empl	oyment skills	
•	Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding	

 Creativity: lateral thinking, making novel connections, handling ambiguity, taking acceptable risks, forming ideas iteratively, futureproofing Analysing: identifying common features, organising into types, discerning patterns, deconstructing, classifying, ordering Critical thinking: questioning, evaluating pros and cons, using logic and reasoned argument, synthesising and concluding Recording: transcribing, noting, capturing, saving, storing 	
Technical skills	
 Using styling and finishing techniques Applying and removing chemical services such as smoothing and strengthening products 	
On the placement the student will need to further develop and hone through activity 8:	
Employability skills	
 Physical dexterity: precise and controlled movement, agility, co-ordination, delicacy, appropriate application of force Assessing risks: Assessing a situation, a proposal, a product or process for potential adverse effects Decision making: clarifying logical choices, identifying likely impact, using evidence and advice, justifying, substantiating, concluding Creativity: lateral thinking, making novel connections, handling ambiguity, taking acceptable risks, forming ideas iteratively, futureproofing Analysing: identifying common features, organising into types, discerning patterns, deconstructing, classifying, ordering Critical thinking: questioning, evaluating pros and cons, using logic and reasoned argument, synthesising and concluding Recording: transcribing, noting, capturing, saving, storing 	
Technical skills	
 Cut hair using creative and precision techniques Carrying out colour conversions Carry out Advanced Colour Conversions 	
On the placement the student will need to further develop and hone through activity 9:	

Employability skills	
 Communicating: active listening, use of visual, oral and written methods, engaging an audience, sharing, building rapport, adapting style and tone Negotiating: Secure agreement on a course of action through discussion, in order to achieve mutually beneficial results. 	
Technical skills	
 Evaluating the results of the service and provide advice on future services and products. Giving the client advice and recommendations on the products and services provided in the salon. 	
Minimum starting requirements	
 Induction to the placement, including being made aware of porcedures, how and to whom to report concerns, dress code safety, legal requirements Training regarding the particulars of the brand/business value 	e, health and
Suggested prior learning	
For all placements:	

- Knowledge of relevant health and safety legislation and regulations
- Appropriate personal protective equipment for self and client for different types of service
- How to avoid direct and indirect cross-infection
- How to minimise the risk of injury to self and others, including the risk of contact dermatitis
- The importance of adhering to manufacturers' instructions, protocols, regulations, legal requirements and policies and procedures when using and disposing of products, tools, and equipment and how to do this for those commonly used in providing barbering services
- Typical workplace behaviours needed for role, including:
 - o Punctuality
 - Confidentiality
 - Personal hygiene, grooming and clothing
 - Friendly, professional, and approachable manner
 - Developing and maintaining professional relationships with colleagues and clients

For later in first year/ early second year placements:

- Core knowledge has been covered related to the agreed activities
- Occupationally specific knowledge and skills have been covered related to the agreed activities

For activities towards the end of placement:

• The student has developed and practised the relevant skills with the use of models and has reached a level of proficiency where the provider believes they are sufficiently skilled to be able to undertake the agreed activities safely in a workplace setting with appropriate guidance and supervision