Victorian Purchasing Guide

TP FPP01

Pulp & Paper Manufacturing Industry Training Package

Version 2

November 2002

The Victorian Purchasing Guide for the Pulp & Paper Manufacturing Industry Training Package was prepared by the Box Hill Institute of TAFE on behalf of the Office of Training and Tertiary Education.

The Office of Training and Tertiary Education (OTTE) wishes to acknowledge the many individuals, groups and organisations who contributed willingly and constructively to the development of the Guide. Special thanks go to the, members of the Project Steering Committee, which provided valuable advice and support to the project team. Membership included Box Hill Institute of TAFE, Primary Industries Curriculum Maintenance Manager, National & State ITAB - Forest & Forest Products Employment Skills Company Ltd, State and Territory Recognition Authorities and the Australian National Training Authority (ANTA), Department of Education, Science & Training.

The development of the Guide was funded by OTTE and ANTA.

Purchasing Guide – Version History

Version 1 of the Guide was released in December 1998 in response to FPP98, which was endorsed in September 1998.

Version 2 is in response to a review of the Training Package conducted in March 2000. endorsed as FPP01 in November 2001. The enhancement to FPP98 involved:

· combining of the "prepare for start-up" and the "start-up" functional competency standards into a single competency

· minor changes to some related competency standard range statements

· inclusion of competency standards from other Training Packages that have been developed since the endorsement of FPP98. In some cases, replacement of FPP98 competency standards has occurred.

· simplification of Training Package Qualifications.

In this Guide, specific details of enhancements to FPP98 and the corresponding effects on Nominal Hours are shown in the sections:

· Current and Replacement Qualifications

· Training Package Qualifications that do not Replace qualifications from FPP98

· Alignment between FPP98 and FPP01 Units of Competence.

· New Apprenticeship Information

Published by the Department of Training & Education Victoria

© State of Victoria

Copyright in this work is owned by the State of Victoria. It may be reproduced in whole or in part for study or training purposes, subject to the inclusion of an acknowledgement of the source. It is not to be used for commercial use or sale.

Permission for any other use must be sought from the General Manager, VET Division, Office of Training and Tertiary Education, PO Box 266D, Melbourne, 3001.

Contents

1Introduction

Overview of the Pulp & Paper Manufacturing Industry Training Package
2
Pulp & Paper Manufacturing Industry Training Package Qualifications
5
Current and Replacement Qualifications
6
Training Package Qualifications that do not Replace Training Package (FPP98) Qualifications
12
Transition Arrangements
13
Alignment Between FPP98 and FPP01 Units of Competence
14
Examples of Training Package Programs
23
Resources
33
New Apprenticeship Information
34
Glossary
36

Introduction

Purpose of the Guide

This Guide is designed to assist Registered Training Organisations (RTOs) to use Training Packages for training delivery. The Guide should be read in conjunction with the endorsed components of the Training Package.

The Guide provides information on:

· the main features of the Training Package

· FPP98 Training Package qualifications being replaced by FPP01 Training Package qualifications

· transition arrangements from FPP98 to FPP01

· nominal hours for units of competency

· examples of Training Package programs

· new apprenticeship information

· resources.

Obtaining the Training Package

The Pulp & Paper Manufacturing Industry Training Package can be purchased from:

Australian Training Products

Level 25, 150 Lonsdale Street

Melbourne, VIC 3000

Telephone: 03 9655 0600

Fax: 03 9639 4684

Forest and Forest Products Employment Skills Company (FAFPESC)

Grattan Street,

Carlton VIC 3053

Telephone: 03 8663 2166

Fax: 03 8663 2167

Training Package information will be available in stages on the National Training Information Service internet site: http://www.ntis.gov.au
Obtaining the Victorian Purchasing Guide

The full text of the Guide can be accessed through the Office of Training and Tertiary Education’s (OTTE’s) website: http://www.otte.vic.gov.au
The Guide is also available on the Training Support Network (TSN) website: http://trainingsupport.otte.vic.gov.au
Copies of the Guide may be purchased from the Primary Industries Curriculum Maintenance Manager, Telephone 03 9269 1391
Overview of the Pulp & Paper Manufacturing Industry Training Package

The following table provides an overview of the endorsed components of the Pulp & Paper Manufacturing Industry Training Package.

	FPP01 Pulp & Paper Manufacturing Industry Training Package

	Main Industry Sectors
	Pulp and Paper

	Number and Level of Qualifications
	Certificate I - 1 qualification

Certificate II - 3 qualifications

Certificate III - 2 qualifications

Certificate IV - 2 qualifications

Diploma - 1 qualification

	New Apprenticeships
	Available at all qualification levels. It is expected that the implementation of the Training Package will lead to structured entry level training outcomes commencing at Certificate 2.

	National Advisory Body
	Forest and Forest Products Employment Skills Company (FAFPESC)

	Endorsement
	By the National Training Quality Council (NTQC) and placed on the National Training Information Service (NTIS) database by Ministerial Council (MINCO)

	Customisation
	Customisation rules apply to replacement of PPMICS from the Optional Units by other Optional Units and Elective Units as well as customisation for the purpose of creating a New Apprenticeship.

This Training Package contains competency standards imported from other nationally endorsed Training Packages.

No more than a total of two imported competency standards already included in this Training Package can be replaced in any one qualification from the Optional and/or Elective Units by one or more competency standards imported from any relevant nationally endorsed Training Package. Other more detailed rules apply to this replacement.

The customisation rules do not apply to the Diploma because the competency standards listed at AQF 5 contain a broad range of technical and functional skills and knowledge which implicitly includes those from competency standards at lower AQF levels and the Diploma explicitly requires the demonstration of competence in competency standards drawn from the nationally endorsed Frontline Management competency standards.

	Assessment
	Assessments of competence will generally be holistic in that they will encompass all of the PPMICS making up a person’s employment, including the generic PPMICS. As a consequence, the context for assessments will be drawn substantially from the AQF descriptors, especially where PPMICS that are listed at more than one AQF level make up part of that qualification. This excludes imported competency standards for which the assessment context is set within the competency standards or for which RTOs will be required to source the appropriate assessment context

	Other
	Each level of qualification contains and builds on the competencies of all levels below and adds further competencies of greater depth and complexity. The Training Package is designed to allow maximum flexibility so that units of competency can be packaged according to a person’s job, thereby meeting the needs of particular groups, work settings and individuals.

	Workplace Delivery and Assessment
	RTOs must ensure that any delivery and assessment comply with part 7 of the Vocational Education and Training Act 1990 (VET Act), as noted in the Guidelines for Practical Placement in Victoria (Practical Placement Information package) for learners not employed by the enterprise.

Specific details can be found on the OTTE website:

http://www.otte.vic.gov.au
then via the A-Z Index

	On the Job Training
	Where the qualification is a Certificate III or above, apprentices/trainees must be withdrawn from routine work duties for a minimum of three hours per week (pro rata for part time apprentices/trainees) for planned training, averaged over a 4 week cycle.
From July 1 2002 all apprentices/trainees undertaking workplace training at AQF levels 1 and 2 must be withdrawn from routine work duties for approximately 1.5 hours per week averaged over a two month cycle for the purpose of undertaking structured training/learning activities. This release must occur periodically.

The training undertaken during the period of release must include a focus on the compliance and regulatory units and the units concentrating on generic skills. Up to 40 hours of this training may be transferred to be delivered in one or more blocks during the first three months of the training program.

	AVETMISS
	Where available from ANTA.

Pulp & Paper Manufacturing Industry Training Package Qualifications

The following table provides a summary of the qualifications in the Pulp & Paper Manufacturing Industry Training Package. Refer to Page 10 - 'Qualifications Title' of the Training Package's Document 'Australian Qualifications Framework Alignments and Packaging Rules of the Training Package for rules on how units of competence are combined for each qualification.

	Code
	Title
	Nominal Hours

	FPP10101
	Certificate I in Pulp and Paper Manufacturing
	120

	FPP20101
	Certificate II in Pulp and Paper Manufacturing
	300 - 400

	FPP20201
	Certificate II in Pulp and Paper Services
	300 - 400

	FPP20301
	Certificate II in Pulp and Paper (General)
	380 - 460

	FPP30101
	Certificate III in Pulp and Paper Manufacturing
	570 - 670

	FPP30201
	Certificate III in Pulp and Paper Services
	570 - 670

	FPP40101
	Certificate IV in Pulp and Paper Manufacturing
	835 - 1075

	FPP40201
	Certificate IV in Pulp and Paper Services
	835 - 1075

	FPP50101
	Diploma of Pulp and Paper Industry Operations
	1260 - 1300

Current and Replacement Qualifications

The following table lists the qualifications from FPP98 Pulp and Paper Manufacturing Industry Training Package that will be replaced by FPP01 Pulp and Paper Manufacturing Industry Training Package

Scope of Registration

RTOs currently delivering a qualification replaced by the new Training Package qualification will be notified by OTTE of the process for adding these qualifications to their scope of registration.

Scopes will be extended using this process at any time during the transition period listed in this Guide, on receipt of the signed declaration that the RTO fully meets the AQTF Standards for delivery of the Training Package qualifications as listed in the current version of the Purchasing Guide.

Any FPP98 qualifications that are replaced by these new qualifications will remain on the scope until the end of the transition period, unless requested for deletion by the RTO.

At the end of the transition period superseded qualifications will be deleted from the RTO’s scope of registration.

Before delivering a Training Package qualification, RTOs must purchase a copy of the Package and ensure they meet all the requirements.
The table identifies FPP01 qualifications that require additional resources of facilities. RTOs will have to apply to extend their scope of registration for these qualifications.

Nominal Duration

The maximum nominal hours are identified for each Training Package qualification and nominal hours for each unit of competence. Nominal hours identified for each unit of competence are a guide only and may be varied at the discretion of the RTO depending on the delivery strategies used. Nominal hours may also vary within a qualification depending on the units of competence selected; however, training delivery will not be funded beyond the maximum nominal hours indicated for each qualification. Nominal hours are for structured training only and include both delivery and assessment.

	FPP98 Training Package (old) Qualification
	FPP01 Training Package (Revised)

	Current qualification:
	Replacement qualification:

	FPP50198
Diploma of Pulp and Paper Industry Operations

Nominal hours:
1280 - 1355
	FPP50101
Diploma of Pulp and Paper Industry Operations

Nominal hours:
1260 – 1300

Scope of Registration

RTOs delivering the current qualification will be able to add this to their scope of registration using the fax back form supplied by OTTE.

	FPP40198
Certificate IV in Pulp and Paper Manufacturing (Resources)

Nominal hours:
865 - 960
	FPP40101
Certificate IV in Pulp and Paper Manufacturing

Nominal hours:
835 – 1075

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification and FPP30101, FPP20101, and FPP10101 to their scope of registration using the fax back forms supplied by OTTE.

	FPP40298
Certificate IV in Pulp and Paper Manufacturing
(Pulping Operations)

Nominal hours:
865 -960
	

	FPP40398
Certificate IV in Pulp and Paper Manufacturing
(Chemical Recovery)

Nominal hours:
865 -960
	

	FPP40498
Certificate IV in Pulp and Paper Manufacturing
(Paper Manufacture)

Nominal hours:
865 - 960
	

	FPP41198
Certificate IV in Pulp and Paper Services
(Electricity Generation)

Nominal hours:
865 -960
	FPP40201
Certificate IV in Pulp and Paper Services

Nominal hours:
835 – 1075

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification and FPP30201, FPP20201, and FPP10101 to their scope of registration using the fax back forms supplied by OTTE.

	FPP41298
Certificate IV in Pulp and Paper Services
(Steam Generation)

Nominal hours:
865 - 960
	

	FPP41398
Certificate IV in Pulp and Paper Services (Water Services)

Nominal hours:
865 - 960
	

	FPP30198
Certificate III in Pulp and Paper Manufacturing
(Primary Resources)

Nominal hours:
500 - 650
	FPP30101
Certificate III in Pulp and Paper Manufacturing

Nominal hours:
570 – 670

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification and FPP20101, and FPP10101 to their scope of registration using the fax back forms supplied by OTTE.

	FPP30298
Certificate III in Pulp and Paper Manufacturing
(Pulping Operations)

Nominal hours:
500 - 650
	

	FPP30398
Certificate III in Pulp and Paper Manufacturing
(Chemical Recovery)

Nominal hours:
500 - 650
	

	FPP30498
Certificate III in Pulp and Paper Manufacturing
(Waste Paper Handling)

Nominal hours:
500 - 650
	

	FPP30598
Certificate III in Pulp and Paper Manufacturing
(Waste Paper Operations)

Nominal hours:
500 - 650
	

	FPP30698
Certificate III in Pulp and Paper Manufacturing
(Stock Preparation)

Nominal hours:
500 - 650
	

	FPP30798
Certificate III in Pulp and Paper Manufacturing
(Wet End Operations)

Nominal hours:
500 - 650
	

	FPP30898
Certificate III in Pulp and Paper (Dry End Operations)

Nominal hours:
500 - 650
	

	FPP30998
Certificate III in Pulp and Paper Manufacturing
(Paper Coating)

Nominal hours:
500 - 650
	FPP30101
Certificate III in Pulp and Paper Manufacturing

Nominal hours:
570 – 670

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification and FPP20101, and FPP10101 to their scope of registration using the fax back forms supplied by OTTE.

	FPP31098
Certificate III in Pulp and Paper Manufacturing
(Finishing and Conversion)

Nominal hours:
500 - 650
	

	FPP31198
Certificate III in Pulp and Paper Services
(Electricity Generation)

Nominal hours:
500 - 650
	FPP30201
Certificate III in Pulp and Paper Services

Nominal hours:
570 – 670

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification and FPP2020, and FPP10201 to their scope of registration using the fax back forms supplied by OTTE.

	FPP31298
Certificate III in Pulp and Paper Services
(Steam Generation)

Nominal hours:
500 - 650
	

	FPP31398
Certificate III in Pulp and Paper Services
(Water Services)

Nominal hours:
500 - 650
	

	FPP20198
Certificate II in Pulp and Paper Manufacturing
(Primary Resources)

Nominal hours:
300 - 400
	FPP20101
Certificate II in Pulp and Paper Manufacturing

Nominal hours:
300 – 400

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification FPP10101 to their scope of registration using the fax back forms supplied by OTTE.

FPP20101
Certificate II in Pulp and Paper Manufacturing

Nominal hours:
300 – 400

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification FPP10101 to their scope of registration using the fax back forms supplied by OTTE.

	FPP20298
Certificate II in Pulp and Paper Manufacturing
(Pulping Operations)

Nominal hours:
300 - 400
	

	FPP20398
Certificate II in Pulp and Paper Manufacturing
(Chemical Recovery)

Nominal hours:
300 - 400
	

	FPP20498
Certificate II in Pulp and Paper Manufacturing
(Waste Paper Handling)

Nominal hours:
300 - 400
	

	FPP20598
Certificate II in Pulp and Paper Manufacturing
(Waste Paper Operations)

Nominal hours:
300 - 400
	

	FPP20698
Certificate II in Pulp and Paper Manufacturing
(Stock Preparation)

Nominal hours:
300 - 400
	

	FPP20798
Certificate II in Pulp and Paper Manufacturing
(Wet End Operations)

Nominal hours:
300 - 400
	

	FPP20898
Certificate II in Pulp and Paper Manufacturing
(Dry End Operations)

Nominal hours:
300 - 400
	

	FPP20998
Certificate II in Pulp and Paper Manufacturing
(Paper Coating)

Nominal hours:
300 - 400
	

	FPP21098
Certificate II in Pulp and Paper Manufacturing
(Finishing and Conversion)

Nominal hours:
300 – 400
	FPP20101
Certificate II in Pulp and Paper Manufacturing

Nominal hours:
300 – 400

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification FPP10101 to their scope of registration using the fax back forms supplied by OTTE.

	FPP21198
Certificate II in Pulp and Paper Services
(Electricity Generation)

Nominal hours:
300 - 400
	FPP20201
Certificate II in Pulp and Paper Services

Nominal hours:
300 – 400

Scope of Registration

RTOs delivering the current qualifications will be able to add this qualification FPP10101 to their scope of registration using the fax back forms supplied by OTTE.

	FPP21298
Certificate II in Pulp and Paper Services
(Steam Generation)

Nominal hours:
300 - 400
	

	FPP21398
Certificate II in Pulp and Paper Services
(Water Services)

Nominal hours:
300 - 400
	

	FPP10198
Certificate I in Pulp and Paper Manufacturing

Nominal hours:
120
	FPP10101
Certificate I in Pulp and Paper Manufacturing

Nominal hours:
120

Scope of Registration

Training Package Qualifications that do not Replace Training Package (FPP98) Qualifications

The following table lists qualifications in the FPP01 Pulp & Paper Manufacturing Industry Training Package where there is no equivalent qualification in the FPP98 Pulp & Paper Manufacturing Industry Training Package.

RTOs will need to apply to have this qualification added to their Scope of Registration.

	Code
	Training Package Qualification Title
	Nominal Hours

	FPP20301
	Certificate II in Pulp and Paper (General)
	380 - 460

Transition Arrangements

The following transition arrangements will apply to FPP98 Training Package qualifications being replaced by FPP01 Training Package qualifications.

No new students are permitted to be enrolled into qualifications that have been replaced by Pulp & Paper Manufacturing Industry Training Package after 30 June 2003.

Continuing students may complete their studies and receive a qualification or statement of attainment.

For continuing students, training providers should take the following factors into account:

· possible disadvantage to the student

· viability of delivering the accredited course

· degree of alignment between the Training Package and course qualification

· proportion of studies completed

· level of credit transfer.

It is recommended that wherever possible, students enrolled in the FPP98 Pulp & Paper Manufacturing Industry Training Package be awarded qualifications according to the FPP01 Pulp & Paper Manufacturing Industry Training Package.

Alignment Between FPP98 and FPP01 Units of Competence

The Pulp & Paper Manufacturing Industry Training Package has been revised in both its content and format. You can identify the revised units of competence by the letter 'B' at the end of their unit code instead of the original 'A.'

The following table provides the contents for the revised competency standards document, along with a list of changes made to the original competency standards document.

Those competency standards written specifically for the Pulp & Paper Manufacturing Industry have either been:

· unchanged

· revised, to more accurately reflect the work done in the mills,
or

·
in some cases replaced by imported competency standards to enhance the incorporation of the package into the national system.

The imported competency standards within the Pulp & Paper Manufacturing Industry Training Package are either:

· new, and replace original Pulp & Paper Manufacturing Industry competency standards because to enhance the incorporation of the package into the national system, or

· additions to the Pulp & Paper Manufacturing Industry Training Package

Functional Competency Standards

	FPP01 Competency Standard
	Comment on revision to FPP98 Competency Standard

	FPPPUL1B
Prepare and start-up pulping system operations
	Revised, combining PUL1 and PUL2

	FPPREC1B
Prepare and start-up chemical recovery
	Revised, combining REC1 and REC2

	FPPWPO1B
Prepare and start-up waste paper operations
	Revised, combining WPO1 and WPO2

	FPPSPR1B
Prepare and start-up stock and chemical system for production
	Revised, combining SPR1 and SPR2

	FPPWEO1B
Prepare and start-up wet end operations
	Revised, combining WEO1 and WEO2

	FPPDEO1B
Prepare and start-up dry end operations
	Revised, combining DEO1 and DEO2

	FPPOLC1B
Prepare and start-up coated paper system operations
	Revised, combining OLC1 and OLC2

	FPPFCO3B
Package product
	Revised

	FPPFCO5B
Store product
	Revised

	FPPFCO6B
Prepare and dispatch product
	Revised

	FPP01 Competency Standard
	Comment on revision to FPP98 Competency Standard

	FPPCSK2B
Operate a process control computer system
	Revised, to focus on process control computers

	FPPEME2B
Respond to an emergency situation
	Revised, to correct the level to which it is pitched

	PPHTL1B
Use hand held tools
	Revised, to include both hand and power tools

	FPPOHS2B
Implement and monitor OH&S policies and procedures within the work area.
	Revised, to correct the level to which it is applied

	FPPOHS3B
Maintain and evaluate OH&S system.
	Revised, to correct the level to which it is applied

	FPPPRM1B
Undertake preventative maintenance
	Revised, to correct the level to which it is applied

	FPPQAS1B
Apply basic quality assurance practices
	Revised, to correct the level to which it is applied

Imported Competency Standards

	BSA97
Administration Competencies
	New, replacing original Pulp & Paper Manufacturing Industry standards

	BSX97
Frontline Management Competencies
	New, replacing original Pulp & Paper Manufacturing Industry standards

	BSZ98
Assessment and workplace training competencies
	New, replacing original Pulp & Paper Manufacturing Industry standards

	PML99
Laboratory operations competencies
	New, replacing original Pulp & Paper Manufacturing Industry standards

	PRS99
Asset security competencies
	New, replacing original Pulp & Paper Manufacturing Industry standards

	UTWN98
Water industry competencies
	New, replacing original Pulp & Paper Manufacturing Industry standards

	MEM98
Metals and engineering industry competencies
	New

	TDT97
Transport and distribution competencies
	New

The following table provides the contents for the revised competency standards and may be used by RTOs to identify the maximum nominal hours for each unit of competence. Nominal hours identified for each unit of competence are a guide only and may be varied at the discretion of the RTO depending on the delivery strategies used.

Nominal hours are for structured training only and include both delivery and assessment.

Any assessments must be against the units of competence.

	Unit Code
	Unit Title
	Nominal Hours
	Unit Code
	Unit Title
	Nominal Hours

	Handling and Preparing Primary Resources

	FPPRES1A
	Receive materials
	45
	FPPRES2A
	Unload materials
	45

	FPPRES3A
	Prepare woodchip line for production
	45
	FPPRES4A
	Prepare logs for chip production
	45

	FPPRES5A
	Operate the woodchip production system
	45
	FPPRES6A
	Conduct woodchip quality assessment
	45

	FPPRES7A
	Coordinate system shutdown
	45
	FPPRES8A
	Distribute woodchips
	45

	FPPRES9A
	Troubleshoot and rectify resource handling systems
	175
	
	
	

	Pulping Operations

	FPPPUL1B
	Prepare and startup pulping system operations
	90
	FPPPUL3A
	Monitor and control pulping operations
	45

	FPPPUL4A
	Troubleshooting and rectify pulping systems
	175
	FPPPUL5A
	Co-ordinate and implement pulping plant shutdowns
	45

	FPPPUL6A
	Store and distribute pulped product
	45
	
	
	

	Chemical Recovery Operations

	FPPREC1B
	Prepare and start-up chemical recovery operations
	90
	FPPREC3A
	Monitor and optimise chemical recovery operations
	45

	FPPREC4A
	Troubleshoot and rectify chemical recovery systems
	175
	FPPREC5A
	Manage chemical recovery plant shutdowns
	45

	FPPREC6A
	Store and distribute processed chemicals
	45
	
	
	

	Handling and Preparing Waste Paper for Pulp Production

	FPPHWP1A
	Receive waste paper
	30
	FPPHWP2A
	Unload waste paper
	30

	FPPHWP3A
	Set up and operate sorting/pressing line
	65
	FPPHWP4A
	Manage system shutdowns
	65

	FPPHWP5A
	Conduct paper grade quality assessments
	30
	FPPHWP6A
	Store and dispatch blocks
	30

	Waste Paper Operations

	FPPWPO1B
	Prepare and start-up waste paper operations
	90
	FPPWPO3A
	Monitor and control waste paper plant operations
	90

	FPPWPO4A
	Troubleshoot and rectify waste paper plant systems
	175
	FPPWPO5A
	Coordinate and implement waste paper plant shutdown

	45

	
	
	
	
	
	

	Stock Preparation Operations

	FPPSPR1B
	Prepare and start-up stock and chemical system for production
	90
	FPPSPR3A
	Monitor and control stock and chemical preparation systems
	90

	FPPSPR4A
	Troubleshoot and rectify stock and chemical preparation systems
	175
	FPPSPR5A
	Coordinate and Implement stock and chemical preparation system shutdown
	45

	Wet End Operations

	FPPWEO1B
	Prepare and start-up wet end operations
	90
	FPPWEO3A
	Monitor and control wet end operations
	90

	FPPWEO4A
	Troubleshoot and rectify wet end systems
	175
	FPPWEO5A
	Coordinate and implement wet end shutdown
	45

	Dry End Operations

	FPPDEO1B
	Prepare and start-up dry end operations
	90
	FPPDEO3A
	Monitor and control dry end operations
	90

	FPPDEO4A
	Troubleshoot and rectify dry end systems
	175
	FPPDEO5A
	Coordinate and implement dry end shutdown
	45

	Coating Systems

	FPPOLC1B
	Prepare and start-up coated paper system operations
	90
	FPPOLC3A
	Monitor and control coated paper systems operation
	90

	FPPOLC4A
	Coordinate coated paper systems shutdown
	45
	FPPOLC5A
	Troubleshoot and rectify coated paper systems
	175

	Finishing and Converting

	FPPFCO1A
	Prepare finishing/converting systems for production
	135
	FPPFCO2A
	Monitor and control finishing/converting systems operation
	20

	FPPFCO3B
	Package product
	20
	FPPFCO4A
	Troubleshoot and rectify finishing and converting systems
	175

	FPPFCO5B
	Store product
	20
	FPPFCO6B
	Prepare and dispatch product
	20

	Water Services

	FPPWAS1A
	Manage water system start-up
	65
	FPPWAS8A
	Manage water system shutdown
	65

	FPPWAS9A
	Troubleshoot and rectify water systems
	175
	
	
	

	Steam Generation

	FPPSTM1A
	Manage steam boiler start-up

	65
	FPPSTM2A
	Monitor and control boiler operation
	90

	FPPSTM3A
	Shutdown and store steam boiler
	65
	FPPSTM4A
	Troubleshoot and rectify boiler plant system faults
	175

	Electrical Power Generation

	FPPEPG1A
	Manage a power generation system start-up
	45
	FPPEPG2A
	Monitor and control power generation system
	90

	FPPEPG3A
	Coordinate power generation system shutdown
	45
	FPPEPG4A
	Conduct a technical inspection of power generation plant and equipment
	45

	FPPEPG5A
	Troubleshoot and rectify power generation system
	175
	
	
	

	Chemical Preparation

	FPPCPR1A
	Prepare chemicals
	45
	
	
	

	Communication

	FPPCOM1A
	Use basic workplace communication
	30
	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPCOM3A
	Use advanced workplace communication
	20
	FPPCOM4A
	Engages in complex workplace communication
	20

	Computer Skills

	FPPCSK1A
	Access and modify computer records and documents
	60
	FPPCSK2B
	Operate a process control computer system
	10

	Emergency Procedures

	FPPEME1A
	Prepare equipment for an emergency response
	20
	FPPEME2B
	Respond to an emergency situation
	25

	Environmental Monitoring

	FPPENV1A
	Identify and monitor environmental discharges/emissions
	20
	FPPENV2A
	Monitor and control environmental hazards
	20

	First Aid

	FPPAID1A
	Apply basic first aid techniques
	20
	FPPAID2A
	Administer First Aid Procedures
	40

	Hand Tools

	FPPHTL1B
	Use hand held tools
	30
	
	
	

	Materials Handling Vehicles and Equipment

	FPPMHV1A
	Operate materials handling vehicles and equipment

	60
	FPPMHV2A
	Operate overhead crane
	40

	Numeracy

	FPPNUM1A
	Estimate and calculate basic data
	15
	FPPNUM2A
	Measure and calculate routine information
	20

	FPPNUM3A
	Calculate basic performance measures
	35
	FPPNUM4A
	Calculate and analyse production and financial performance
	40

	Occupational Health And Safety

	FPPOHS1A
	Follow defined OH&S procedures
	30
	FPPOHS2B
	Implement and monitor OH&S policies and procedures within the work area
	35

	FPPOHS3B
	Maintain and evaluate OH&S system
	35
	FPPOHS4A
	Establish OH&S system
	35

	Planning and Organising

	FPPPLN1A
	Plan and undertake a routine task
	15
	FPPPLN2A
	Plan a complete activity
	15

	FPPPLN3A
	Plan a complex activity
	40
	
	
	

	Preventative Maintenance

	FPPPRM1B
	Undertake Preventative Maintenance
	20
	
	
	

	Problem Solving

	FPPPRS1A
	Solve problems in the workplace (basic)
	10
	FPPPRS2A
	Solve problems in the workplace (advanced)
	35

	FPPPRS3A
	Troubleshoot and rectify pulp and paper systems
	130
	
	
	

	Quality Assurance

	FPPQAS1B
	Apply basic quality assurance practices
	15
	FPPQAS2A
	Maintain quality in work section / sub-system
	30

	FPPQAS3A
	Coordinate quality assurance process
	35
	FPPQAS4A
	Oversee quality assurance process
	40

	BSA97: Administration Competencies

	BSAENT101B
	Apply knowledge of enterprise to complete routine administrative tasks
	10
	BSATEC101B
	Operate a range of office equipment to complete routine tasks
	10

	BSX97: Frontline Management Competencies

	BSXFMI301A
	Manage personal work priorities and professional development
	40
	BSXFMI302A
	Provide leadership in the workplace
	40

	BSXFMI303A
	Establish and manage effective workplace relationships
	40
	BSXFMI304A
	Participate in, lead and facilitate work teams
	40

	BSXFMI305A
	Manage operations to achieve planned outcomes
	40
	BSXFMI306A
	Manage workplace information
	40

	BSXFMI307A
	Manage quality customer service
	40
	BSXFMI308A
	Develop and maintain a safe workplace and environment
	40

	BSXFMI309A
	Implement and monitor continuous improvements to systems and processes
	40
	BSXFMI310A
	Facilitate and capitalise on change and innovation
	40

	BSXFMI311A
	Contribute to the development of a workplace learning environment
	40
	BSXFMI401A
	Manage personal work priorities and professional development
	40

	BSXFMI402A
	Provide leadership in the workplace
	40
	BSXFMI403A
	Establish and manage effective workplace relationships
	40

	BSXFMI404A
	Participate in, lead and facilitate work teams
	40
	BSXFMI405A
	Manage operations to achieve planned outcomes
	40

	BSXFMI406A
	Manage workplace information
	40
	BSXFMI407A
	Manage quality customer service
	40

	BSXFMI408A
	Develop and maintain a safe workplace and environment
	40
	BSXFMI409A
	Implement and monitor continuous improvements to systems and processes
	40

	BSXFMI410A
	Facilitate and capitalise on change and innovation
	40
	BSXFMI411A
	Contribute to the development of a workplace learning environment
	40

	BSX97: Frontline Management Competencies (Continued)

	BSXFMI501A
	Manage personal work priorities and professional development
	40
	BSXFMI502A
	Provide leadership in the workplace
	40

	BSXFMI503A
	Establish and manage effective workplace relationships
	40
	BSXFMI504A
	Participate in, lead and facilitate work teams
	40

	BSXFMI505A
	Manage operations to achieve planned outcomes
	40
	BSXFMI506A
	Manage workplace information
	40

	BSXFMI507A
	Manage quality customer service
	40
	BSXFMI508A
	Develop and maintain a safe workplace and environment
	40

	BSXFMI509A
	Implement and monitor continuous improvements to systems and processes
	40
	BSXFMI510A
	Facilitate and capitalise on change and innovation
	40

	BSXFMI511A
	Contribute to the development of a workplace learning environment
	40
	
	
	

	BSZ98: Assessment and Workplace Training Competencies

	BSZ401A
	Plan assessment
	15
	BSZ402A
	Conduct assessment
	15

	BSZ403A
	Review assessment
	5
	BSZ404A
	Train small groups
	30

	BSZ405A
	Plan and promote a training program
	50
	BSZ406A
	Plan a series of training sessions
	30

	BSZ407A
	Deliver training sessions
	50
	BSZ408A
	Review training
	15

	BSZ501A
	Analyse competency requirements
	50
	BSZ502A
	Design and establish the training system
	40

	BSZ503A
	Design and establish the assessment system
	40
	BSZ504A
	Manage the training and assessment system
	40

	BSZ505A
	Evaluate the training and assessment system
	45
	BSZ506A
	Develop assessment procedures
	25

	BSZ507A
	Develop assessment tools
	25
	BSZ508A
	Design training courses
	40

	MEM98: Metals And Engineering Industry Competencies

	MEM18.10AA
	Equipment condition monitoring and recording
	40
	MEM18.11AA
	Shut down/isolate machines/equipment
	20

	MEM18.12AA
	Mechanical seals - installation and removal
	20
	MEM18.13AA
	Gland packing
	20

	MEM18.14AA
	Tool, gauge and die manufacture
	40
	MEM18.18AA
	Maintain pneumatic system components
	40

	MEM18.20AA
	Maintain hydraulic system components
	40
	MEM18.45AA
	Fault find/repair electrical equipment/
components which use up to 240V single phase supply
	40

	MEM18.55AA
	Dismantle, replace and assemble engineering components
	30
	
	
	

	PML99: Laboratory Operations Competencies

	PMLSAMP400A
	Obtain representative samples in accordance with a sampling plan
	40
	PMLTEST300A
	Perform basic tests
	60

	PMLTEST302A
	Calibrate testing equipment and assist with its maintenance
	50
	PMLTEST303A
	Prepare working solutions
	50

	PRS99: Asset Security Competencies

	PRSSG01A
	Maintain the security of premises and property
	10
	PRSSG02A
	Control access to and exit from premises
	10

	PRSSG03A
	Maintain safety of premises and personnel
	10
	
	
	

	TDT97: Transport And Distribution Competencies

	TDTA1297A
	Pick and process orders
	20
	TDTA1697A
	Use inventory systems to organise stock control
	30

	TDTA2197A
	Dispatch stock
	20
	TDTA2297A
	Participate in stocktakes
	20

	TDTL1998A
	Implement and monitor transport logistics
	40
	
	
	

	UTWN98: Water Industry Competencies

	UTWNWS150A
	Monitor and operate surface water systems
	90
	UTWNWS160A
	Monitor and operate groundwater source systems
	90

	UTWNWS180A
	Monitor and operate water supply and distribution systems
	90
	UTWNWS360A
	Monitor and operate waste water collection and transfer systems
	90

	UTWNWS370A
	Construct and/or maintain waste water collection and transfer assets
	90
	UTWNWS390A
	Construct and/or maintain drainage assets
	90

	UTWNWS410A
	Construct and/or maintain irrigation and/or domestic and stock supply system assets
	90
	UTWNWS420A
	Monitor and co-ordinate waste water collection and transfer systems
	90

	UTWNWS440A
	Monitor and co-ordinate irrigation and/or domestic and stock supply systems
	90
	UTWNWS620A
	Monitor and operate waste water treatment processes
	90

Examples of Training Package Programs

The rules for packaging units of competence to form qualifications are described in the 'Australian Qualifications Framework Alignments and Packaging Rules' of the Pulp & Paper Manufacturing Industry Training Package. The rules provide information on (list as appropriate):

· mandatory units of competence for each qualification

· selection of specialist and or elective units of competence for each qualification

· customisation.

The Primary Industries Curriculum Maintenance Manager (CMM) is able to provide advice on the package rules: telephone 03 9269 1391 or fax 03 9269 1365. The CMM regularly publishes an Information Bulletin containing updates on accredited courses and Training Packages.

The following examples show how units of competence can be combined into qualifications.

Example 1: Appropriate for a person involved in school to work transition arrangements or entering work for the first time.

	FPP10101: Certificate I in Pulp and Paper Manufacturing

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPCOM1A
	Use basic workplace communication
	30

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPHTL1B
	Use hand held tools
	30

	Total Hours
	120

Example 2: Appropriate for a person in the waste paper operations sector of the industry.

	FPP20101: Certificate II in Pulp and Paper Manufacturing

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPNUM2A
	Measure and calculate routine information
	20

	FPPCOM1A
	Use basic workplace communication
	30

	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPQAS2A
	Maintain quality in work section / sub-system
	30

	FPPHTL1B
	Use hand held tools
	30

	FPPWPO3A
	Monitor and control waste paper plant operations
	90

	Elective

	PMLSAMP400A
	Obtain representative samples in accordance with a sampling plan
	40

	PMLTEST300A
	Perform basic tests
	60

	
	
	

	Total Hours
	380

Example 3: Appropriate for a person in the electricity generation sector of the industry.

	FPP20201: Certificate II in Pulp and Paper Services

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPNUM2A
	Measure and calculate routine information
	20

	FPPCOM1A
	Use basic workplace communication
	30

	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPQAS2A
	Maintain quality in section / sub-system
	30

	FPPHTL1B
	Use hand held tools
	30

	FPPEPG2A
	Monitor and control power generation system
	90

	Elective

	FPPCSK1A
	Access and modify computer records and documents
	60

	FPPMHV1A
	Operate materials handling vehicles and equipment
	60

	Total Hours
	400

Example 4: Appropriate for a person working via New Apprenticeship pathway to provide the person with broad based work experience and skills that will increase their future employment opportunities and the flexibility of application of the employee’s skills by the enterprise. In this example the person is operating in the winder and dry end sector of the industry).

	FPP20301: Certificate II in Pulp and Paper (General)

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPNUM2A
	Measure and calculate routine information
	20

	FPPCOM1A
	Use basic workplace communication
	30

	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPQAS2A
	Maintain quality in section/sub-system
	30

	FPPHTL1B
	Use hand held tools
	30

	FPPFCO2A
	Monitor and control finishing/converting systems operation
	20

	FPPDEO3A
	Monitor and control dry end operations
	90

	Elective

	FPPCSK1A
	Access and modify computer records and documents
	60

	FPPMHV1A
	Operate materials handling vehicles and equipment
	60

	Total Hours
	420

Example 5: Appropriate for a person in the pulping operations sector of the industry.

	FPP30101: Certificate III in Pulp and Paper Manufacturing

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPNUM2A
	Measure and calculate routine information
	20

	FPPNUM3A
	Calculate basic performance measures
	35

	FPPCOM1A
	Use basic workplace communication
	30

	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPCOM3A
	Use advanced workplace communication
	20

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPOHS2B
	Implement and monitor OH&S policies and procedures within the work area.
	35

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPQAS2A
	Maintain quality in work section/sub-system
	30

	FPPQAS3A
	Coordinate quality assurance process
	35

	FPPHTL1B
	Use hand held tools
	30

	FPPPRS1A
	Solve problems in the workplace (basic)
	10

	FPPPUL1B
	Prepare and start-up pulping operations
	90

	FPPPUL3A
	Monitor and control pulping operations
	45

	FPPPUL5A
	Coordinate and implement pulping plant shutdowns
	45

	FPPPUL6A
	Store and distribute pulped product
	45

	Elective

	FPPPRS2A
	Solve problems in the workplace (advanced)
	35

	FPPENV2A
	Monitor and control environmental hazards
	20

	Total Hours
	605

Example 6: Appropriate for a person in the electricity generation sector of the industry.

	FPP30201: Certificate III in Pulp and Paper Services

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPNUM2A
	Measure and calculate routine information
	20

	FPPNUM3A
	Calculate basic performance measures
	35

	FPPCOM1A
	Use basic workplace communication
	30

	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPCOM3A
	Use advanced workplace communication
	20

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPOHS2B
	Implement and monitor OH&S policies and procedures within the work area
	35

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPQAS2A
	Maintain quality in work section/sub-system
	30

	FPPQAS3A
	Coordinate quality assurance process
	35

	FPPHTL1B
	Use hand held tools
	30

	FPPPRS1A
	Solve problems in the workplace (basic)
	10

	FPPEPG1A
	Manage a power generation system start-up
	45

	FPPEPG2A
	Monitor and control power generation system
	90

	FPPEPG3A
	Coordinate power generation system shutdown
	45

	FPPEPG4A
	Conduct a technical inspection of power generation plant and equipment
	45

	Elective

	FPPPRM1B
	Undertake preventative maintenance
	20

	FPPPRS2A
	Solve problems in the workplace (advanced)
	35

	Total Hours
	605

Example 7: Appropriate for a person working in a senior position in the wet end section of the industry.

	FPP40101: Certificate IV in Pulp and Paper Manufacturing

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPNUM2A
	Measure and calculate routine information
	20

	FPPNUM3A
	Calculate basic performance measures
	35

	FPPCOM1A
	Use basic workplace communication
	30

	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPCOM3A
	Use advanced workplace communication
	20

	FPPCOM4A
	Engage in complex workplace communication
	20

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPOHS2B
	Implement and monitor OH&S policies and procedures within the work area
	35

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPQAS2A
	Maintain quality in work section/sub-system
	30

	FPPQAS3A
	Co-ordinate quality assurance process
	35

	FPPHTL1B
	Use hand held tools
	30

	FPPPRS1A
	Solve problems in the workplace (basic)
	10

	FPPPRS2A
	Solve problems in the workplace (advanced)
	35

	FPPWEO1B
	Prepare and start-up wet end operations
	90

	FPPWEO3A
	Monitor and control wet end operations
	90

	FPPWEO4A
	Troubleshoot and rectify wet end systems
	175

	FPPWEO5A
	Coordinate and implement wet end shutdown
	45

	Elective

	FPPPLN3A
	Plan a complex activity
	40

	BSXFMI302A
	Provide leadership in the workplace
	40

	BSXFMI305A
	Manage operations to achieve planned outcomes
	40

	Total Hours
	900

Example 8: Appropriate for a person working in a senior position in the steam generation section of the industry.

	FPP40201: Certificate IV in Pulp and Paper Services

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPNUM2A
	Measure and calculate routine information
	20

	FPPNUM3A
	Calculate basic performance measures
	35

	FPPCOM1A
	Use basic workplace communication
	30

	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPCOM3A
	Use advanced workplace communication
	20

	FPPCOM4A
	Engage in complex workplace communication
	20

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPOHS2B
	Implement and monitor OH&S policies and procedures within the work area
	35

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPQAS2A
	Maintain quality in work section/sub-system
	30

	FPPQAS3A
	Coordinate quality assurance process
	35

	FPPHTL1B
	Use hand held tools
	30

	FPPPRS1A
	Solve problems in the workplace (basic)
	10

	FPPPRS2A
	Solve problems in the workplace (advanced)
	35

	FPPSTM1A
	Manage steam boiler start-up
	65

	FPPSTM2A
	Monitor and control boiler operation
	90

	FPPSTM3A
	Shutdown and store steam boiler
	65

	FPPSTM4A
	Troubleshoot and rectify boiler plant systems
	175

	Elective

	FPPPLN3A
	Plan a complex activity
	40

	BSXFMI302A
	Provide leadership in the workplace
	40

	BSXFMI305A
	Manage operations to achieve planned outcomes
	40

	Total Hours
	895

Example 9: Appropriate for a person leading one or more production processes on a single pulp and paper manufacturing site.

	FPP50101: Diploma in Pulp and Paper Industry Operations

	Unit Code
	Unit Name
	Nominal Hours

	Core

	FPPNUM1A
	Estimate and calculate basic data
	15

	FPPNUM2A
	Measure and calculate routine information
	20

	FPPNUM3A
	Calculate basic performance measures
	35

	FPPCOM1A
	Use basic workplace communication
	30

	FPPCOM2A
	Prepare and present verbal and written workplace information
	20

	FPPCOM3A
	Use advanced workplace communication
	20

	FPPCOM4A
	Engage in complex workplace communication
	20

	FPPOHS1A
	Follow defined OH&S procedures
	30

	FPPOHS2B
	Implement and monitor OH&S policies and procedures within the work area
	35

	FPPQAS1B
	Apply basic quality assurance practices
	15

	FPPQAS2A
	Maintain quality in work section/sub-system
	30

	FPPQAS3A
	Coordinate quality assurance process
	35

	FPPHTL1B
	Use hand held tools
	30

	FPPPRS1A
	Solve problems in the workplace (basic)
	10

	FPPPRS2A
	Solve problems in the workplace (advanced)
	35

	FPPPRS3A
	Troubleshoot and rectify pulp and paper systems
	130

	BSXFMI501A
	Manage personal work priorities and professional development
	40

	BSXFMI503A
	Establish and manage effective workplace relationships
	40

	BSXFMI504A
	Participate in, lead and facilitate work teams
	40

	BSXFMI505A
	Manage operations to achieve planned outcomes
	40

	BSXFMI508A
	Develop and maintain a safe workplace and environment
	40

	FPPPLN3A
	Plan a complex activity
	40

	FPPWEO1B
	Prepare and start-up wet end operations
	90

	FPPWEO3A
	Monitor and control wet end operations
	90

	FPPWEO4A
	Troubleshoot and rectify wet end systems
	175

	FPPWEO5A
	Coordinate and implement wet end shutdown
	45

	Elective

	BSZ401A
	Plan assessment
	15

	BSZ402A
	Conduct assessment
	15

	BSZ403A
	Review assessment
	5

	BSZ404A
	Train small groups
	30

	BSZ406A
	Plan a series of training sessions
	30

	Total Hours
	1245

Resources

A range of existing resources is available to support the implementation of the Pulp & Paper Manufacturing Industry Training Package. Many of the resources used to deliver accredited courses will continue to be relevant. Assessment tools designed for accredited courses may be a useful resource when developing assessment tools against units of competence, but should be reviewed against the assessment requirements for that unit.

Organisations distributing training resources useful for the Pulp & Paper Manufacturing Industry Training Package include:

	Contact Details
	Resources

	Australian Training Products

Level 25, 150 Lonsdale Street

Melbourne VIC 3000

Tel:
03 9655 0600

Fax:
03 9639 4684

	Training Package

	Primary Industries Curriculum Maintenance Manager

Northern Melbourne Institute of TAFE

Phone: 03 9269 1391

Fax: 03 9269 1365

	

	National ITAB

Forest and Forest Products Employment Skills Company Ltd.

1 Grattan Street,
Carlton VIC 3053

Telephone: 03 8663 2166

Fax: 03 8663 2167

	Branching Out – A guide for workplace trainers in the Australian forest & forest products industry to assist in training package implementation. This publication assists workers in the areas of literacy and numeracy.

Training Package

Pulp and Paper Manufacturing Industry Training Package Implementation Kit (including Case Studies).

	APPITA

Carlton Clock Tower

47/1, 255 Drummond Street

Carlton VIC 3053

Phone: 03 9347 2377

Fax: 03 9348 1206

	The Pulp and Paper Industry's Technical Association

New Apprenticeship Information

Determination of Approved Training Scheme

The following table summarises Approved Training Schemes for the Pulp & Paper Manufacturing Industry Training Package.

	Credential
	Maximum Duration (months)
	Probationary Period

(days)
	Set of Conditions Which Apply*
	State Training Wage Category (skill level)

	Code
	Title
	Full Time
	Part Time
	Full Time
	Part Time
	
	

	FPP10101
	Certificate I in Pulp and Paper Manufacturing
	12
	36
	30
	91
	2
	B

	FPP20101
	Certificate II in Pulp and Paper Manufacturing
	12
	36
	30
	91
	2
	B

	FPP20201
	Certificate II in Pulp and Paper Services
	12
	36
	30
	91
	2
	B

	FPP20301
	Certificate II in Pulp and Paper (General)
	18**
	36
	30
	91
	2
	B

	FPP30101
	Certificate III in Pulp and Paper Manufacturing
	24**
	36
	30
	91
	2
	B

	FPP30201
	Certificate III in Pulp and Paper Services
	24**
	36
	30
	91
	2
	B

	FPP40101
	Certificate IV in Pulp and Paper Manufacturing
	36**
	72
	91
	91
	2
	B***

	FPP40201
	Certificate IV in Pulp and Paper Services
	36**
	72
	91
	91
	2
	B***

	FPP50101
	Diploma in Pulp and Paper Industry Operations
	48**
	72
	91
	91
	2
	B***

*Set of conditions which apply

Set one applies to New Apprenticeships in traditional trade areas.

Set two applies to New Apprenticeships formerly referred to as traineeships.

**These Maximum Durations assume that the apprentice has not gained a lower level qualification prior to entering the training agreement. For example:

If a full time apprentice entered a Certificate IV after gaining a Certificate III, then the duration of the Training Agreement would be substantially shorter than the maximum listed above. The time for the negotiated band of selected units would be incorporated in the Training Agreement signed by the apprentice, employer and RTO.

***Trainees undertaking an AQF IV traineeship will receive the relevant weekly wage rate for AQF III trainees at wage levels A, B or C as applicable with the addition of 3.8 percent of that wage rate.

Note for ‘On the job training’

Where the qualification is at Certificate II or above, apprentice/trainees must be withdrawn from routine work duties for a minimum of three hours per week)pro rata for part time apprentices/trainees) for planned training, averaged over a 4 week cycle.

From 1 July 2002 all apprentices/trainees undertaking workplace training at AQF levels 1 and 2 must be withdrawn from routine work duties for a minimum of 1.5 hours per week, averaged over a two month cycle for the purpose of undertaking structured training/learning activities. This release must occur periodically.

The training undertaken during the period of release must include a focus on the compliance and regulatory units and the units concentrating on generic skills. Up to 40 hours of this training may be transferred, to be delivered in one or more blocks during the first three months of the training program.

Glossary

	Accreditation

	Processes for the formal recognition of courses by State Recognition Authorities. In Victoria, Registered Training Organisations (RTOs) may manage the assessment process leading to accreditation. Accredited courses may use: modules; units of competence from one or more Training Packages; units of competence in combination with modules.

	Approved Training Scheme
	The formal approval for a new apprenticeship. It details the qualification, maximum duration of the apprenticeship, probationary period, industrial relations arrangements and any other conditions that apply.

	Assessment Guidelines
	One of the endorsed components of a Training Package. The Guidelines should be read in conjunction with the assessment requirements of each unit of competence. The Guidelines describe the conditions that apply to assessment of package units.

	Competency standards
	Description of the skills, knowledge and attitudes required to perform in an industry or occupational area. These are made up of units, which are composed of elements, performance criteria (the required level of performance), range of variables (the context and conditions required of the work) and evidence Guide (requirements for assessment).

	Curriculum Maintenance Managers (CMM)
	Seven TAFE Institutes appointed by OTTE to maintain and distribute Victorian Crown copyright curriculum in specific industry areas. CMMs also advise on the implementation of Training Packages in Victoria.

	Customisation

	Changes made to qualifications to meet employer, industry or client needs which do not require reaccreditation. Both courses and Training Package qualifications may be customised.

	Endorsed components
	Parts of a Training Package that are formally approved by the Ministerial Council (MINCO) of the Australian National Training Authority. The endorsed components include the qualification rules, competency standards and assessment Guidelines.

	National Training Information Service
	A national database which records information on accredited courses, Training Packages and RTOs.

	New Apprenticeships

	Structured training arrangements involving both on- and off-the-job training for a person employed under a Training Agreement. New Apprenticeships have replaced the old apprenticeships and traineeships. New apprenticeships can be either full or part time and the completion time depends on the industry and the training undertaken.

	Nominal duration
	Hours of structured training attributed to qualifications and units of competence as a basis for purchasing training. Nominal durations do not appear in the Training Package.

	Non-endorsed components

	Parts of a Training Package that are not formally approved. They provide support resources for the achievement of competence and qualifications. May include curriculum modules, learning materials, assessment materials and professional development kits.

	Qualification rules
	One of the endorsed components of a Training Package. Describes how units of competence may be combined to achieve qualifications. May specify core, elective or specialist components.

	Recognition authority
	The government agency in each State and Territory which has the power to recognise training. The Learning and Employment Skills Commission is Victoria’s Recognition Authority.

	Registered Training Organisation
	Training providers formally recognised by a State Recognition Authority as a capable, responsible and ethical provider of accredited training.

	Scope of registration
	The accredited training a provider has been registered to deliver.

	Supervised training
	The anticipated hours of training deemed necessary to adequately present the educational materials associated with the delivery of a training program. The hours associated with work experience, industry placement or field placement are not included.

