

Victorian Purchasing Guide
for
CUL11
Library, Information and Cultural Services
Training Package
Version No 1

March 2012

© State of Victoria (Department of Education and Early Childhood Development) 2012.
Copyright of this material is reserved to the Crown in the right of the State of Victoria. This work is licensed under a Creative Commons Attribution-NoDerivs 3.0 Australia licence (http://creativecommons.org/licenses/by-nd/3.0/au/). You are free use, copy and distribute to anyone in its original form as long as you attribute Higher Education and Skills Group, Department of Education and Early Childhood Development as the author, and you license any derivative work you make available under the same licence.
Disclaimer
In compiling the information contained in and accessed through this resource, the Department of Education and Early Childhood Development (DEECD) has used its best endeavours to ensure that the information is correct and current at the time of publication but takes no responsibility for any error, omission or defect therein.
To the extent permitted by law DEECD, its employees, agents and consultants exclude all liability for any loss or damage (including indirect, special or consequential loss or damage) arising from the use of, or reliance on the information contained herein, whether caused or not by any negligent act or omission. If any law prohibits the exclusion of such liability, DEECD limits its liability to the extent permitted by law, for the resupply of the information.
Third party sites
This resource may contain links to third party websites and resources. DEECD is not responsible for the condition or content of these sites or resources as they are not under its control.
Third party material linked from this resource is subject to the copyright conditions of the third party. Users will need to consult the copyright notice of the third party sites for conditions of usage.

Victorian Purchasing Guide Version History

	Training Package Version
	Date VPG
Approved
	Comments

	CUL11 Library, Information and Cultural Services Training Package Version1
	23/07/2012
	[bookmark: _GoBack]Correction of typographical error.

	CUL11 Library, Information and Cultural Services Training Package Version1
	16/3/2012
	This is the initial release of this Victorian Purchasing Guide and reflects the primary release of CUL11 Library, Information and Cultural Services Training Package Version 1.

CUL11 replaces CUL04 and includes a major rationalisation of units and qualifications resulting in one stream of qualifications covering both sectors from Certificate II to Diploma. Refer to CUL11 Training Package at www.training.gov.au for more details.

		
	Page 3 of 18	
CUL11 Library, Information and Cultural Services Training Package Victorian Purchasing Guide

CONTENTS

INTRODUCTION	5
What is a Victorian Purchasing Guide?	5
Registration	5
QUALIFICATIONS	6
UNITS OF COMPETENCY AND NOMINAL HOURS	7
SAMPLE TRAINING PROGRAMS	9
CONTACTS AND LINKS	16
GLOSSARY	18

[bookmark: _Toc320869170]INTRODUCTION

[bookmark: _Toc320869171]What is a Victorian Purchasing Guide?

The Victorian Purchasing Guide provides information for use by Registered Training Organisations (RTOs) in the provision of Victorian government subsidised training.

Specifically the Victorian Purchasing Guide provides the following information related to the delivery of nationally endorsed Training Packages in Victoria:
· The nominal hour range (minimum-maximum) available for each qualification.
· Nominal hours for each unit of competency within the Training Package.
· Sample Training Programs

[bookmark: _Toc320869172]Registration

RTOs must be registered by either the Victorian Registration and Qualifications Authority (VRQA) or the Australian Skills Qualification Authority (ASQA) regulatory body to be eligible to issue qualifications and statements of attainment under the Australian Quality Framework (AQF).

The VRQA is the regulatory authority for Victoria that registers VET training organisations who provide courses to domestic students only and who only offer training in Victoria.

To register to provide training to international students and in other Australian states and territories you will need to apply with ASQA.

[bookmark: _Toc320869173]QUALIFICATIONS
	[bookmark: _Toc320869174]Code
	[bookmark: _Toc320869175]Title
	[bookmark: _Toc320869176]Qualification Nominal Hour Range

	
	
	[bookmark: _Toc320869177]Minimum
	[bookmark: _Toc320869178]Maximum

	CUL20111
	Certificate II in Information and Cultural Services
	300
	370

	CUL30111
	Certificate III in Information and Cultural Services
	380
	495

	CUL40111
	Certificate IV in Library, Information and Cultural Services
	545
	715

	CUL50111
	Diploma of Library and Information Services
	720
	1035

[bookmark: _Toc320869179]UNITS OF COMPETENCY AND NOMINAL HOURS

RTOs are advised that there is a mapping inside the Training Package that describes the relationship between new units and superseded or replaced units from the previous version of CUL11 Library, Information and Cultural Services Training Package. Information regarding transition arrangements can be obtained from the state or national VET Regulating Authority (see Contacts and Links section).

You must be sure that all training and assessment leading to qualifications or Statements of Attainment from the CUL11 Library, Information and Cultural Services Training Package is conducted against the Training Package units of competency and complies with the requirements in the assessment guidelines.
Listing of the Units of Competency and Nominal Hours
	Unit Code
	Unit Title
	Nominal Hours

	CULATS501A
	Work with Aboriginal and Torres Strait Islander cultural material
	80

	CULCNM201A
	Monitor collections for changes in condition
	30

	CULCNM301A
	Catalogue objects into collections
	30

	CULCNM302A
	Develop and apply knowledge of archives
	40

	CULCNM303A
	Move and store collection material
	40

	CULCNM401A
	Assess the significance of collection objects
	35

	CULCNM402A
	Prepare display mounts for collection material
	40

	CULCNM403A
	Record and maintain collection information
	40

	CULCNM404A
	Work with cultural material
	30

	CULCNM501A
	Assess the significance of collections
	40

	CULCNM502A
	Manage lending and borrowing processes for collections
	20

	CULCNM503A
	Manage the development of collections
	60

	CULCNM601A
	Research and document collection material
	50

	CULCNM602A
	Develop and monitor procedures for the movement and storage of collection material
	50

	CULDMT301A
	Provide multimedia support
	30

	CULEVP201A
	Assist with the presentation of public activities and events
	50

	CULEVP202A
	Provide visitors with venue information and assistance
	30

	CULEVP401A
	Present information on activities, events and public programs
	50

	CULEVP402A
	Design and develop interpretive displays
	30

	CULEVP403A
	Install and dismantle exhibition elements
	20

	CULEVP501A
	Coordinate the installation and dismantling of exhibitions
	20

	CULEVP502A
	Develop and implement exhibition interpretive strategies
	30

	CULEVP503A
	Develop and promote activities, events and public programs
	60

	CULEVP504A
	Develop exhibition concepts
	50

	CULICM501A
	Maintain digital repositories
	45

	CULICM601A
	Contribute to collection management
	50

	CULICM602A
	Manage collection maintenance and preservation procedures
	30

	CULIND201A
	Develop and apply knowledge of information and cultural services
	45

	CULIND401A
	Consolidate and maintain industry knowledge
	60

	CULINL301A
	Develop and use information literacy skills
	40

	CULINL501A
	Promote literature and reading
	50

	CULINL601A
	Extend own information literacy skills to locate information
	50

	CULINM301A
	Use established cataloguing tools
	40

	CULINM401A
	Complete a range of cataloguing activities
	100

	CULINM402A
	Use integrated library management systems
	30

	CULINM501A
	Analyse and describe information resources
	30

	CULINM502A
	Provide subject access and classify material
	100

	CULINM503A
	Use and monitor advanced functions of integrated library management systems
	35

	CULINM601A
	Analyse and describe specialist and complex material
	60

	CULINS201A
	Assist with circulation services
	15

	CULINS202A
	Process information resource orders
	40

	CULINS301A
	Process and maintain information resources
	30

	CULINS401A
	Assist customers to access information
	40

	CULINS402A
	Obtain information from external and networked sources
	20

	CULINS403A
	Search library and information databases
	30

	CULINS501A
	Research and analyse information to meet customer needs
	80

	CULPRE401A
	Implement preventive conservation activities
	60

	CULPRE501A
	Develop disaster management plans
	30

	CULREL501A
	Develop and maintain community and stakeholder relationships
	50

	CULRSK501A
	Monitor compliance with copyright and licence requirements
	20

[bookmark: _Toc320869180]SAMPLE TRAINING PROGRAMS

A range of Sample Training Plans have been provided to demonstrate the flexibility of qualifications contained in the Code Title Training Package, but are by no means mandatory.

	Occupation /
Work Function
	Library Assistant

	Qualification Title
	Certificate II in Information and Cultural Services

	Qualification Code
	CUL20111

	Description
	This qualification reflects the role of individuals who perform a range of mainly routine tasks using limited practical skills and fundamental operational knowledge in a defined context, working under direct supervision.

	Unit Code
	Unit Title
	Hours

	Core
	
	

	BSBCUS201A
	Deliver a service to customers
	40

	BSBOHS201A
	Participate in OHS processes
	20

	BSBWOR203A
	Work effectively with others
	15

	CULIND201A
	Develop and apply knowledge of information and cultural services
	45

	ICAICT203A
	Operate application software packages
	60

	Electives
	
	

	CULEVP201A
	Assist with the presentation of public activities and events
	50

	CULINL301A
	Develop and use information literacy skills
	40

	CULINS201A
	Assist with circulation services
	15

	CULINS202A
	Process information resource orders
	40

	CULINS301A
	Process and maintain information resources
	30

	Total Hours
	
	355

	Occupation /
Work Function
	Customer Service Officer (Cultural centre)

	Qualification Title
	Certificate II in Information and Cultural Services

	Qualification Code
	CUL20111

	Description
	This qualification reflects the role of individuals who perform a range of mainly routine tasks using limited practical skills and fundamental operational knowledge in a defined context, working under direct supervision.

	Unit Code
	Unit Title
	Hours

	Core
	
	

	BSBCUS201A
	Deliver a service to customers
	40

	BSBOHS201A
	Participate in OHS processes
	20

	BSBWOR203A
	Work effectively with others
	15

	CULIND201A
	Develop and apply knowledge of information and cultural services
	45

	ICAICT203A
	Operate application software packages
	60

	Electives
	
	

	CUEMAR01C
	Assist with marketing
	40

	CUFIND201A
	Develop and apply creative arts industry knowledge
	20

	CULEVP201A
	Assist with the presentation of public activities and events
	50

	CULEVP202A
	Provide visitors with venue information and assistance
	30

	ICAWEB201A
	Use social media tools for collaboration and engagement
	20

	Total Hours
	
	340

	Occupation /
Work Function
	Arts Officer

	Qualification Title
	Certificate III in Information and Cultural Services

	Qualification Code
	CUL30111

	Description
	This qualification reflects the role of individuals who use a broad range of skills and knowledge in a wide variety of environments.

	Unit Code
	Unit Title
	Hours

	Core
	
	

	BSBCUS301A
	Deliver and monitor a service to customers
	35

	BSBOHS301B
	Apply knowledge of OHS legislation in the workplace
	20

	BSBWOR203A
	Work effectively with others
	15

	CULIND201A
	Develop and apply knowledge of information and cultural services
	45

	CULINL301A
	Develop and use information literacy skills
	40

	ICAICT203A
	Operate application software packages
	60

	Electives
	
	

	BSBEBU401A
	Review and maintain a website
	50

	BSBMKG414B
	Undertake marketing activities
	50

	BSBITU309A
	Produce desktop published documents
	50

	CULDMT301A
	Provide multimedia support
	30

	CULEVP201A
	Assist with the presentation of public activities and events
	50

	SITTVAF002A
	Provide a briefing or scripted commentary
	20

	Total Hours
	
	465

	Occupation /
Work Function
	Customer Service Officer (Library)

	Qualification Title
	Certificate III in Information and Cultural Services

	Qualification Code
	CUL30111

	Description
	This qualification reflects the role of individuals who use a broad range of skills and knowledge in a wide variety of environments.

	Unit Code
	Unit Title
	Hours

	Core
	
	

	BSBCUS301A
	Deliver and monitor a service to customers
	35

	BSBOHS301B
	Apply knowledge of OHS legislation in the workplace
	20

	BSBWOR203A
	Work effectively with others
	15

	CULIND201A
	Develop and apply knowledge of information and cultural services
	45

	CULINL301A
	Develop and use information literacy skills
	40

	ICAICT203A
	Operate application software packages
	60

	Electives
	
	

	BSBEBU401A
	Review and maintain a website
	50

	CULDMT301A
	Provide multimedia support
	30

	CULINM301A
	Use established cataloguing tools
	40

	CULINS201A
	Assist with circulation services
	15

	CULINS202A
	Process information resource orders
	40

	CULINS301A
	Process and maintain information resources
	30

	Total Hours
	
	420

	Occupation /
Work Function
	Library assistant

	Qualification Title
	Certificate IV in Library, Information and Cultural Services

	Qualification Code
	CUL40111

	Description
	This qualification reflects the role of individuals who use well‑developed skills and a broad knowledge base in a wide variety of contexts. They apply solutions to a defined range of unpredictable problems, and analyse and evaluate information from a variety of sources. They may provide leadership and guidance to others with some limited responsibility for the output of others.

	Unit Code
	Unit Title
	Hours

	Core
	
	

	BSBIPR401A
	Use and respect copyright
	50

	BSBWOR402A
	Promote team effectiveness
	50

	CUECOR03B
	Provide quality service to customers
	20

	CUEOHS01C
	Implement workplace health, safety and security procedures
	60

	CULDMT301A
	Provide multimedia support
	30

	CULIND401A
	Consolidate and maintain industry knowledge
	60

	Electives
	
	

	BSBWOR301A
	Organise personal work priorities and development
	30

	CULINM401A
	Complete a range of cataloguing activities
	100

	CULINM402A
	Use integrated library management systems
	30

	CULINS201A
	Assist with circulation services
	15

	CULINS401A
	Assist customers to access information
	40

	CULINS402A
	Obtain information from external and networked sources
	20

	CULINS403A
	Search library and information databases
	30

	SITXMPR001A
	Coordinate the production of brochures and marketing materials
	60

	TAEDEL301A
	Provide work skill instruction
	40

	Total Hours
	
	635

	Occupation /
Work Function
	Library technician

	Qualification Title
	Diploma of Library and Information Services

	Qualification Code
	CUL50111

	Description
	This qualification reflects the role of individuals with a sound theoretical knowledge base who use a range of specialised, technical or managerial competencies to plan, carry out and evaluate their own work or the work of a team. They may provide leadership and guidance to others with some responsibility for the output of others.

	Unit Code
	Unit Title
	Hours

	Core
	
	

	BSBCUS501B
	Manage quality customer service
	40

	BSBOHS509A
	Ensure a safe workplace
	60

	BSBWOR402A
	Promote team effectiveness
	50

	CULIND401A
	Consolidate and maintain industry knowledge
	60

	CULINL601A
	Extend own information literacy skills to locate information
	50

	CULRSK501A
	Monitor compliance with copyright and licence requirements
	20

	TAEDEL401A
	Plan, organise and deliver group based learning
	30

	Electives
	
	

	BSBPMG510A
	Manage projects
	60

	CULICM501A
	Maintain digital repositories
	45

	CULICM601A
	Contribute to collection management
	50

	CULINL501A
	Promote literature and reading
	50

	CULINM401A
	Complete a range of cataloguing activities
	100

	CULINM502A
	Provide subject access and classify material
	100

	CULINM503A
	Use and monitor advanced functions of integrated library management systems
	35

	CULINS402A
	Obtain information from external and networked sources
	20

	CULINS403A
	Search library and information databases
	30

	CULINS501A
	Research and analyse information to meet customer needs
	80

	ICASAS410A
	Identify and resolve client IT problems
	40

	ICAWEB417A
	Integrate social web technologies
	40

	Total Hours
	
	960

	Occupation /
Work Function
	Regional curator

	Qualification Title
	Diploma of Library and Information Services

	Qualification Code
	CUL50111

	Description
	This qualification reflects the role of individuals with a sound theoretical knowledge base who use a range of specialised, technical or managerial competencies to plan, carry out and evaluate their own work or the work of a team. They may provide leadership and guidance to others with some responsibility for the output of others.

	Unit Code
	Unit Title
	Hours

	Core
	
	

	BSBCUS501B
	Manage quality customer service
	40

	BSBOHS509A
	Ensure a safe workplace
	60

	BSBWOR402A
	Promote team effectiveness
	50

	CULIND401A
	Consolidate and maintain industry knowledge
	60

	CULINL601A
	Extend own information literacy skills to locate information
	50

	CULRSK501A
	Monitor compliance with copyright and licence requirements
	20

	TAEDEL401A
	Plan, organise and deliver group based learning
	30

	Electives
	
	

	BSBEBU401A
	Review and maintain a website
	50

	CHCORG525C
	Recruit and coordinate volunteers
	70

	CULATS501A
	Work with Aboriginal and Torres Strait Islander cultural material
	80

	CULCNM501A
	Assess the significance of collections
	40

	CULCNM502A
	Manage lending and borrowing processes for collections
	20

	CULCNM503A
	Manage the development of collections
	60

	CULCNM601A
	Research and document collection material
	50

	CULCNM602A
	Develop and monitor procedures for the movement and storage of collection material
	50

	CULEVP503A
	Develop and promote activities, events and public programs
	60

	CULEVP504A
	Develop exhibition concepts
	50

	CULICM602A
	Manage collection maintenance and preservation procedures
	30

	CULPRE501A
	Develop disaster management plans
	30

	Total Hours
	
	900

[bookmark: _Toc320869181]CONTACTS AND LINKS
	Industry Skills Council (ISC)

	Innovation and Business Skills Australia (IBSA) Industry Skills Council
	This ISC is responsible for developing this CUL11 Library, Information and Cultural Services Training Package and can be contacted for further information. You can also source copies of the Training Package and support material.
	Address:
Level 11, 176 Wellington Parade, East Melbourne, VIC 3002
Phone: (03) 9815 7000
Web: http://www.ibsa.org.au

	National Register for VET in Australia

	Training.gov.au (TGA)
	TGA is the Australian governments’ official National Register of information on Training Packages, qualifications, courses, units of competency and RTOs.
	Web: www.training.gov.au

	Australian Government

	The Department of Education, Employment and Workplace Relations (DEEWR)
	DEEWR provides a range of services and resources to assist in delivery of Training Packages. Search the DEEWR website for links to a range of relevant resources and publications.
	Web: www.deewr.gov.au

	State Government

	Department of Education and Early Childhood Development
Higher Education and Skills Group
	Higher Education and Skills Group is responsible for funding and the implementation of Vocational Education and Training (VET) in Victoria, including Apprenticeships and Traineeships.
	General information:
www.skills.vic.gov.au
Approved Training Schemes:
http://www.skills.vic.gov.au/corporate/publications/brochures-and-fact-sheets/apprenticeships-and-traineeships-in-victoria-industry-guides

	Curriculum Maintenance Manager (CMM)

	Human Services, Arts, Sport & Recreation, Library, Information & Cultural Services
	The CMM service is provided by Executive Officers located within Victorian TAFE institutes on behalf of Higher Education and Skills Group.
	John Dunton
Swinburne University of Technology
PO Box 218
Hawthorn VIC 3122
Phone: (03) 9214 8501
Fax: (03) 9214 5026
Email: cmmhs@swin.edu.au
Web: http://trainingsupport.skills.vic.gov.au/cmminf.cfm

	State VET Regulatory Authority

	Victorian Registration and Qualifications Authority (VRQA)
	The VRQA is a statutory authority responsible for the registration of education and training providers in Victoria to ensure the delivery of quality education and training.
	Phone: (030 9637 2806
Web: www.vrqa.vic.gov.au

	National VET Regulatory Authority

	Australian Skills Quality Authority (ASQA)
	ASQA is the national regulator for Australia’s VET sector vocational education and training sector.
ASQA regulates courses and training providers to ensure nationally approved quality standards are met.
	Info line: 1300 701 801
Web: www.asqa.gov.au

	WorkSafe

	WorkSafe Victoria
	WorkSafe needs to provide written verification before High Risk Work Units can be added to an RTO’s scope of registration.
	Info line: 1800 136 089
Web: www.worksafe.vic.gov.au

	Other contacts

	Australian Library and Information Association
	The Australian Library and Information Association [ALIA] is the professional organisation for the Australian library and information services sector.
	Phone: (02) 6215 8222
Web: http://www.alia.org.au/

[bookmark: _Toc320869182]GLOSSARY

	Code
	Nationally endorsed Training Package qualification code.

	Title
	Nationally endorsed Training Package qualification title.

	Unit Code
	Nationally endorsed Training Package unit code.

	Unit Title
	Nationally endorsed Training Package unit title.

	Nominal Hours
	The anticipated hours of supervised learning or training deemed necessary to conduct training and assessment activities associated with the program of study. These hours are determined by the Victorian State Training Authority. Nominal hours may vary for a qualification depending on the units of competency selected.

	Scope of Registration
	Scope of registration specifies the AQF qualifications and/or units of competency the training organisation is registered to issue and the industry training and/or assessment services it is registered to provide.

image1.png

