
Occupational Outlook Quarterly • Fall 2005

34

Beauty isn’t just in the eye of the beholder. It’s
also in the hands of image consultants like
Lori Johnson.

Image consultants make style and clothing sugges-
tions to transform a person’s outward appearance. They
are experts at bringing out the best in people, whatever
each person’s career or lifestyle. “You need to be able to
listen to people and adapt to them—to be like a chame-
leon,” says Lori. Knowing how to read and understand
people is essential to an image consultant’s success.

Both men and women benefit from Lori’s expertise,
but most of her clients are women. She begins by meeting
with clients to discuss the type of look that they hope to
achieve. Sometimes, clients aren’t sure what they want.
Lori helps them to consider their personality, career,
lifestyle, and the amount of time and effort that they want
to spend on their appearance.

Next, Lori conducts a color analysis for each client.
She uses a seasonal color analysis system based on hair

color, skin tone, and eye color. Summer colors, such as
pastels, complement the coloring of fair-skinned blondes
with green or brown eyes, for example. After Lori deter-
mines a client’s color season, she gives color suggestions
for clothing, cosmetics, accessories, and other comple-
mentary wear.

Lori then assesses the client’s wardrobe, identifying
which items to keep and which to toss. “Some clients
want to throw it all away and start over,” she says, “but
then they realize that they have things they can use.”

To purchase new items for a client, Lori visits stores
that she knows well. Although some clients pay Lori an
extra fee to preshop for them, most go with her. Occa-
sionally, Lori shops for clients—but she’d rather have
them go along.

One obvious reason why Lori wants clients to accom-
pany her on shopping trips is so that they can help select
what to buy. But Lori also uses these trips to educate cli-
ents about what to look for when they shop on their own.

This includes pointing out the
styles and cuts of clothing that
might flatter the client’s figure.

Shopping trips typically last
about 4 hours, and Lori likes to
shop with each client at least
twice. “I could shop for 8 to 10
hours straight,” she says. But for
some clients, says Lori, “shop-
ping is physically and mentally
exhausting—and overwhelming.”
Part of her job is to help make
the experience less stressful and
to provide encouragement. “If I
weren’t there, they’d leave,” she
says.

Lori is involved in other
projects related to image consult-

by Elka Jones

Image consultant

Elka Jones is a contributing editor to the OOQ, (202) 691-5719.

You’re a what?

As an image consultant, Lori Johnson
helps clients assess their wardrobes to
determine their own style.

35

Fall 2005 • Occupational Outlook Quarterly

35

ing, such as doing makeup
and stylist work for photog-
raphers and videographers
and speaking about image
and attire at conventions and
corporate meetings. She also
volunteers her skills. Recent
endeavors include presen-
tations about image to a
local Girl Scout troop and to
people at a homeless shelter.

Because most image con-
sultants are self-employed,
they must spend part of their
time on business-related tasks
such as managing finances
and billing clients. They also
must dedicate significant
resources to marketing.

These administrative tasks are the part of Lori’s job
that she least likes. “I’m a people person,” she says. “I
don’t like sitting in front of a computer because I’m not
with people.”

Being a people person means that Lori has empathy
and patience when dealing with clients. Many people first
visit an image consultant after they have experienced a
life-changing event—a marriage, perhaps, or the loss of a
job. These clients are often seeking to become more self-
assured by redefining their image.

Assisting clients in this way comes naturally to Lori.
“Ever since I was a little girl, I’ve known this is my gift:
to help others feel good about themselves,” she says, “to
increase their self-esteem and self-confidence.”

Along with these inherent abilities, Lori has acquired
other skills that she needs to succeed in her career. She
gained some of her skills and knowledge from training
and certification programs offered by image consulting
associations and product vendors. And she keeps her
skills current by reading everything about appearance
that she can find.

Although the U.S. Bureau of Labor Statistics (BLS)

does not collect data about image consultants, it does col-
lect data about several other occupations in which work-
ers help people to improve their image. Examples include
personal appearance workers and retail sales workers.

Industry sources suggest that earnings of image con-
sultants vary considerably, based, in part, on geographic
location. Their hourly rate ranges from $50 to $500. For
some services, such as color analysis or makeup and
stylist work, many image consultants charge a flat fee of
about $100 to $200 or more. For presentations, they usu-
ally charge a base fee plus expenses.

 Many image consultants start their careers by work-
ing part time in the occupation, often while employed
in another job, until they gain a steady stream of clients.
It’s critical for image consultants to build a clientele and
a reputation that grows by word of mouth from happy
clients.

Thanks to an image consultant’s work, the most satis-
fied clients usually are those who’ve gained new con-
fidence along with their new style. Such results are the
most rewarding, says Lori. “The best part of my job,” she
says, “is seeing someone blossom.”

Photos courtesy of L
ori Johnson

Through color analysis, image consultants identify which shades of makeup best complement each client.

