[image: image1.emf]
Thinking of training as a Nail Carer?

 Level 2 Award in Nail Cutting and Care

Nail Carers are trained in aspects of basic foot care. They provide basic, routine foot and nail care /nail cutting services to those members of the community who are unable to manage this task for themselves.
Nail Care is not a service provided directly by the NHS. Nail Carers practice independently and charge clients directly. At the first appointment the Nail Carer’s client purchases a basic set of instruments (cost approx. under £10) and retains these for future use. The Nail Carer then charges each client for their visit – current Nail Carer’s charges for a basic nail cut vary and can be seen on the web site. www.bhamnailcare.co.uk
Candidates for the course will be interviewed and should have the following:
· 4 GCSEs - grade D or above which include English and Maths (alternatively you will be required to successfully complete a Birmingham Metropolitan College electronic assessment within a set time scale and attaining a L2 literacy)

· Two suitable references

· Good command of spoken and written English.

· A clean and smart appearance, be punctual and have an excellent attendance record.
· A like for feet / an ability to work with / on feet
· Willingness to undertake DBS check
· Self-declaration – Fitness to Practice as a Nail Carer
At interview potential Nail Care students will be asked about their understanding of Nail Care and their ambitions to use the skills they develop during the course when they qualify including:

· Where they expect to deliver their service - their current work environment or their readiness to offer a domiciliary service

· Whether they will work independently or as part of an organisation which is ready to support the development of a relatively new service primarily designed for people with a disability
· Checking they have time to attend the training and then to set up and carry out their new service

· Their readiness to learn about Birmingham’s governance arrangements for Nail Care including being DBS checked and taking out insurance

· Their understanding of their local population and whether they have identified a service need
· Where the receipt of benefits is not applicable their ability to pay the course fee

Course Description and Benefits
Nail Carers will be trained to offer a “low level” foot care / nail care service and finger nail service to older people and those with learning or physical disabilities or others who are unable to manage this task for themselves. This service is available for clients with Diabetes, (who are at low risk of foot problems), but only if their GP Practice Nurse or Podiatrist confirms that they are at low risk of foot ulceration (according to NICE Clinical Guideline 10). Nail Carers can help manage thick and fungal nails and can file hard skin, they can also provide hand and foot massage if required.
Nail Carers will have the ability to work independently or work as an employee. Having gained the course certificate, been DBS checked, signed up to a contract of standards and purchased your own insurance, you will be entitled to be entered onto Birmingham’s Nail Care list (and listed on our dedicated web site). You can then deliver a retail service. Nail Care is a chargeable service and is not normally provided directly by the NHS.
Upon registration you will need to attend (annual) continuous professional development session organised by the Birmingham NHS Podiatry department and will be able to use an NHS Podiatry help line with fast track referral access to an NHS Podiatrist for patients who you identify as clinically in need of that service. Personal supervision will be given if required.

If you are interested in training as a Nail Carer then please make contact with:
· 0121 325 2299 (Term times only).
· Alternatively for more info you can ring/text Mandy Cadge on 07952356305

If you cannot contact us immediately then please leave a message and we will return your call as soon as possible. Further information including the dates of future courses, can be found on the Birmingham Metropolitan College web site (search Hair, Beauty and Complimentary Therapies Nail Cutting and Care), If you are interested in training as a Nail Carer then please make contact with:

· 0121 325 2299 (Term times only).

· Alternatively for more info you can ring/text Mandy Cadge on 07952356305

Nail Cutting and Care – Level 2 award - Course Content:
· Anatomy and Pathology for Nail Cutting and Care

· Provide a Nail Cutting and Care Service

· Understand Safe Working Practice for Nail Cutting and Care

· Communication when Providing a Nail Cutting and Care Service

· Principles and Practice of Nail Cutting and Care

After practical demonstrations and theory lessons you will carry out treatments on a range of clientele (male, female, variety of ages and requirements). Client records will be completed and a portfolio generated. Home study and end of unit tests are required for all theory. Students may be required to bring in their own clients for both practice and assessment purposes during quieter college salon periods for which there will be a nominal charge.

Assessment is by:

· Multiple choice questionnaire
· Practical examination / Evidence of 3 treatments

· Assignments

Course details - Arrangements include:

· 14 weeks study @ 1 day per week plus private study assignments
· Venue – James Watt Campus (of Birmingham Metropolitan College) Aldridge Road, Great Barr, Birmingham, B44 8NE
· There is no course fee for those who receive benefits (subject to confirmation by College administrative office).The course fee for those who are not on benefits is £450.
Set up costs on completion of the course – insurance (circa £60 with BALENS for a Birmingham registered Nail Carer and circa £120 for non-Birmingham Nail Carer), cost of a DBS check if not an employee with a recent CRB/DBS in place + Purchase of Nail Clippers (under £10 each) and files for resale to your clients.
