Victorian Purchasing Guide

CUV03
Visual Arts, Craft and Design Training Package
Version 3.2
May 2009
[image: image2.jpg]P S RESERVE INTEGRITY
Rm aesharenet.com.au/P4/

This Victorian Purchasing Guide was prepared by the Curriculum Maintenance Manager Human Services

(Telephone: (03) 9214 5034 Facsimile: (03) 9214 5026) on behalf of Skills Victoria.
Purchasing Guide – Version History

	Purchasing Guide Version
	Date
Approved
	Training Package
Version
	Comments

	3.2
	May 2009
	CUV03 Version

3.2
	The addition of 6 units that were not included in the original Purchasing Guide:

· CUVICS02B Share ideas in the workplace

· CUVICS03B Develop innovative ideas at work

· CUVICS04B Originate and develop a concept

· CUVICS05B Lead a team to foster innovation
· CUVICS06B Create an innovative work environment

· CUVICS07B Set up systems that support innovation.

	3.1
	June 2008
	CUV03 Version 3.1
	Amended nominal hours for the following units:

CUVPHI505A Produce an innovative presentation of professional work- 160 hours

CUVPHI506A Produce commercial photoimages- 50 hours

CUVPHI507A Provide domestic portrait services- 50 hours

CUVPHI511A Produce technical photoimages- 80 hours

	3
	June 2008
	CUV03 Version 3
	Addition of 17 new units:

· CUVPHI501A Research role and use of the photoimage in visual communication

· CUVPHI502A Research and exploit photoimaging trends

· CUVPHI503A Explore the descriptive and emotive nature of photo lighting

· CUVPHI504A Investigate and exploit innovative imaging options

· CUVPHI505A Produce an innovative presentation of professional work

· CUVPHI506A Produce commercial photoimages

· CUVPHI507A Provide domestic portrait services

· CUVPHI508A Produce media photoimages

· CUVPHI509A Make wedding photoimaging products

· CUVPHI510A Plan, capture and exploit art photoimages

· CUVPHI511A Produce technical photoimages

· CUVPHI512A Make illustrative images for publication and display

· CUVPHI513A Plan, capture and exploit stock photoimages

· CUVPHI514A Employ colour management in a digital imaging workplace

· CUVPHI515A Prepare digital images for pre-press printing

· CUVDES601A Design innovative products

· CUVIND501A Maintain and apply creative arts industry knowledge

Addition of two new qualifications:

· CUV50407 Diploma of Photoimaging

· CUV60307 Advanced Diploma of Creative Product Development

Unit codes changed to reflect Employability Skills in units.
Imported units updated (where amendments have been made through parent Training Package reviews).

	2.1
	November 2005

	
	The qualification code for the Certificate IV in Visual Arts and Contemporary Craft was corrected to read CUV40103.

	2
	March 2005
	
	This version of the Purchasing Guide is based on the addition of the qualifications, CUV20303 Certificate II in Opal Cutting and Polishing and CUV40603 Certificate IV in Opal Cutting and Polishing and their associated units of competency.

Published by the Department of Innovation, Industry and Regional Development, Victoria.
© State of Victoria 2009
This work is copyright. It may be reproduced in whole or in part for study or training purposes, subject to the inclusion of an acknowledgement of the source. Apart from any use permitted under the Copyright Act 1968, it is not to be used for commercial use or sale.

Requests for other use should be addressed to Department of Innovation, Industry and Regional Development, Skills Victoria, Executive Director, Training Operations Division, PO Box 266, Melbourne, VIC 3001.
This document is available under a ‘Preserve Integrity’ licence for educational purposes – see www.aesharenet.com.au/P4.
TABLE OF CONTENTS

5VICTORIAN PURCHASING GUIDES

Definitions used in this Purchasing Guide
5
What are Training Packages?
6
INTRODUCTION
7
What do I need to deliver this Training Package?
7
Where do I get this Training Package?
7
REGISTRATION
7
How does a training organisation become registered?
7
Qualifications
8
TRANSITION
10
When should new enrolments be in this Training Package?
10
What about currently enrolled students?
10
ENDORSEMENT PERIOD FOR TRAINING PACKAGES
10
UNITS OF COMPETENCY AND NOMINAL HOURS
11
SAMPLE TRAINING PROGRAMS
23
Do I have to devise a training program?
23
INDUSTRY REGULATION
29
LINKS AND CONTACTS
29
Other useful Links
30
CMM details
30
Training Packages
30
Training Package Support Materials
30
Apprenticeships and TrainEEsHIPS
31
What qualifications in this Training Package are available as Apprenticeships and Traineeships?
31

VICTORIAN PURCHASING GUIDES

The Victorian Purchasing Guide provides information to assist Registered Training Organisations, teachers/trainers and assessors in using nationally endorsed industry Training Packages within Victoria.

You can view, download or print your own copy of the Purchasing Guide from the Training Support Network (TSN) website at – http://trainingsupport.otte.vic.gov.au/
Definitions used in this Purchasing Guide

	Term
	Definition

	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 in order to adequately present the educational material. These hours are determined by the Victorian State Training Authority.

	Replaced Qualification Code
	National identifier of the accredited course or Training Package qualification replaced by this Training Package.

	Replaced Qualification Title
	National title of the accredited course or Training Package qualification replaced by this Training Package.

	No New Enrolments in
	The date from which all new enrolments must be in this Training Package qualification and no new enrolments are to be accepted in the accredited courses or previous version of the Training Package.

	Scope of Registration
	The scope that identifies the particular services and products that can be provided by a Registered Training Organisation (RTO). A Registered Training Organisation can be registered to provide either:

•
training delivery services, assessment and products, and issue Australian Qualifications Framework qualifications and Statements of Attainment; or

•
assessment services and products, and issue Australian Qualifications Framework qualifications and Statements of Attainment.

In addition, scope of registration is defined by Australian Qualifications Framework qualifications and/or Units of Competency.

	Apprenticeships and Traineeships
	Apprenticeships and Traineeships combine practical work with structured training under a training contract to give people an industry relevant nationally recognised qualification.

	Pre-requisite
	A pre-requisite is a requirement for the attainment of a particular unit or units prior to commencement of another unit of competency.

	Entry Requirement
	Entry requirements do not form part of the qualification, but are specific to the knowledge, skills or experience required to enter and successfully undertake an education or training program.

They should be expressed in terms of competency, units of competency or equivalent, and may include licensing or industry recognised standards.

	Practical Placement
	Practical placement refers to any structured workplace learning, including but not limited to, work observation and work experience undertaken by a student as part of a course or training program.
Used as a delivery strategy, it forms part of a course to enhance student learning.

Practical Placement Guidelines for Victoria can be down loaded from the OTTE website http://www.otte.vic.gov.au/practicalplacement.asp

Practical placement does not apply for an apprentice or trainee under a registered training contract.

What are Training Packages?

Training Packages are sets of nationally endorsed standards and qualifications for recognising and assessing people's skills. A Training Package describes the skills and knowledge needed to perform effectively in the workplace. They do not prescribe how an individual should be trained. Teachers and trainers develop learning strategies – the ‘how’ – depending on learners' needs, abilities and circumstances.

Training Packages are developed by industry through National Industry Skills Councils (www.dest.gov.au/sectors/training_skills/policy_issues_reviews/key_issues/nts/lnk/advisory.htm) or by enterprises to meet the identified training needs of specific industries or industry sectors. To gain national endorsement, developers must provide evidence of extensive consultation and support within the industry area or enterprise.

Training Packages complete a quality assurance process and are then endorsed by the National Quality Council (NQC) (www.dest.gov.au/sectors/training_skills/policy_issues_reviews/key_issues/nts/vet/nqc.htm) and placed on the National Training Information Service (NTIS) (www.ntis.gov.au).

CUV03 VISUAL ARTS, CRAFT AND DESIGN TRAINING PACKAGE PURCHASING GUIDE
INTRODUCTION

If you are a teacher, trainer or assessor in a Registered Training Organisation (RTO), this Guide will assist you in using the CUV03 Visual Arts, Craft and Design Training Package. The Guide must be read in conjunction with the Training Package endorsed components (the competency standards, assessment guidelines and qualifications framework).

What do I need to deliver this Training Package?

All training delivery and assessment must be conducted by an RTO that has the Training Package qualifications or specific units of competency on its scope of registration, or that works in partnership with another Registered Training Organisation that does, under the quality arrangements outlined in the Australian Quality and Training Framework (AQTF)
AQTF 2007 Essential Standards for Registration
http://www.training.com.au/documents/aqtf2k7_ess-std-reg_final2.pdf
You must have a copy of the endorsed components of the Training Package and be a qualified trainer or assessor in line with the requirements of the AQTF 2007 Essential Standards for Registration.

Where do I get this Training Package?

You can purchase the FILLIN "Name of Package" * MERGEFORMAT Training Package FILLIN Code? * MERGEFORMAT from TVET Australia (www.tvetaustralia.com.au) or the Industry Skills Council (see Links and Contacts). In addition, you can view and download the endorsed components from the National Training Information Service (www.ntis.gov.au).

REGISTRATION

Under the AQTF 2007 (www.dest.gov.au/sectors/training_skills/policy_issues_reviews/key_issues/nts/aqtf/default.htm), RTOs issue nationally recognised qualifications and Statements of Attainment in the vocational education and training sector.

To offer qualifications and Statements of Attainment from the CUV03 Visual Arts, Craft and Design Training Package, RTOs must have the Training Package qualifications and/or relevant units of competency on their scope of registration.

How does a training organisation become registered?

To gain and maintain registration, RTOs must comply with the nationally agreed standards for training organisations under the AQTF 2007 – across a specified scope of qualifications.

The Victorian registering body registers training organisations and audits them for compliance with the AQTF 2007 Essential Standards for Registration.

Applications for registration are made to the registering body in the State or Territory where you have your head office, or where you will conduct most or all of your training and assessment. Because registration is recognised nationally, you make one registration application and pay one registration fee. (However, other fees may apply, for example if the scope of registration alters.)

Details regarding registration as a Training Organisation in Victoria can be found at the Victorian Registration and Qualifications Authority (VRQA) website:
"

http://www.vrqa.vic.gov.au/reg/registration.htm

What are the AQTF 2007 Essential Standards for Registration?

The AQTF 2007 Essential Standards for Registration are the nationally agreed standards for training organisations under the Australian Quality Training Framework adopted by Ministers for vocational education and training. The revised AQTF 2007 Essential Standards for Registration and AQTF 2007 Standards for State and Territory Registering Bodies were introduced on and effective from 1 July 2007. The Australian Quality Training Framework (AQTF) is a set of nationally agreed standards that ensures the quality of vocational education and training products and services throughout Australia.

There are two publications to support the development of the standards available on the training.com.au website:

AQTF 2007 Essential Standards for Registration
http://www.training.com.au/documents/aqtf2k7_ess-std-reg_final2.pdf - standards for RTOs
AQTF 2007 Users’ Guide to the Essential Standards for Registration
http://www.training.com.au/documents/aqtf2k7_usr-guide-ess-std_final2.pdf - users’ guide to the standards for RTO’s
Qualifications

	Code
	Title
	Range of Nominal Hours
	Comments

	CUV10103
	Certificate I in Visual Arts and Contemporary Craft
	150 – 250
	Core units of competency have been updated

	CUV10203
	Certificate I in Aboriginal or Torres Strait Islander Cultural Arts
	300 – 400
	Core units of competency have been updated

	CUV20103
	Certificate II in Visual Arts and Contemporary Craft
	300 – 412
	Core units of competency have been updated

	CUV20203
	Certificate II in Aboriginal or Torres Strait Islander Cultural Arts
	500 – 612
	Core units of competency have been updated

	CUV20303
	Certificate II in Opal Cutting and Polishing
	200 – 362
	Core units of competency have been updated

	CUV30103
	Certificate III in Visual Arts and Contemporary Craft
	450 – 658
	Core units of competency have been updated

	CUV30203
	Certificate III in Aboriginal or Torres Strait Islander Cultural Arts
	850 – 1028
	Core units of competency have been updated

	CUV30303
	Certificate III in Design Fundamentals
	450 – 683
	Core units of competency have been updated

	CUV30403
	Certificate III in Arts Administration
	450 – 598
	Core units of competency have been updated

	CUV40103
	Certificate IV in Visual Arts and Contemporary Craft
	650 – 952
	Core units of competency have been updated

	CUV40203
	Certificate IV in Aboriginal or Torres Strait Islander Cultural Arts
	1100 – 1352
	Core units of competency have been updated

	CUV40303
	Certificate IV in Design
	650 – 1005
	Core units of competency have been updated

	CUV40403
	Certificate IV in Photoimaging
	850 – 1102
	Core units of competency have been updated

	CUV40503
	Certificate IV in Arts Administration
	650 – 992
	Core units of competency have been updated

	CUV40603
	Certificate IV in Opal Cutting and Polishing
	550 – 902
	Core units of competency have been updated

	CUV50407
	Diploma of Photoimaging
	590 – 1434
	

	CUV60103
	Advanced Diploma of Arts Management
	1000 – 1374
	Core units of competency have been updated

	CUV60307
	Advanced Diploma of Creative Product Development
	680 – 1374
	

· Nominal hour range for qualification – includes the units in the qualification and their prerequisites

· In addition, some qualifications have an entry requirement of specified units or their equivalent. These units have a nominal hour value that is not included in the maximum nominal hours as they are outside the qualification packaging rules.

TRANSITION

Transition arrangements apply where existing accredited courses, or Training Package qualifications, are replaced by qualifications from the CUV03 Visual Arts, Craft and Design Training Package.

When should new enrolments be in this Training Package?

There should be no new enrolments in a replaced course after 30 June 2009.
What about currently enrolled students?

Where possible, you should give currently enrolled students the opportunity to transfer to the most recent qualification. The Transition Arrangements table of this Guide provides information to assist this process. When making the decision to transfer to the new qualification, consider issues such as the proportion of the qualification that has been completed by the learner, the degree of alignment with the new qualification and any potential advantage or disadvantage to learners.

Transition Arrangements

The following qualification is equivalent to the replaced qualification. RTOs delivering the following replaced course will be able to add the new qualification to their scope of registration by emailing or faxing back the form supplied by the VRQA.
If an RTO delivering the replaced course wishes to add the CUV40403 Certificate IV in Photoimaging to their delivery in addition to the CUV50407 Diploma of Photoimaging they can do so by emailing or faxing back a single form supplied by the VRQA.
	Training Package Qualification Code
	Training Package Qualification Title
	Replaced Course Code
	Replaced Course Title

	CUV50407
	Diploma of Photoimaging
	12863VIC
	Diploma of Arts (Applied Photography)

The following qualification is a new qualification. RTOs will be able to add this qualification to their scope of registration using the standard application process.
	Training Package Qualification Code
	Training Package Qualification Title

	CUV60307
	Advanced Diploma of Creative Product Development

ENDORSEMENT PERIOD FOR TRAINING PACKAGES

There is a difference between the accreditation period of a state accredited course and the endorsement of a Training Package qualification. For Training Packages the National Quality Council specifies a date that the review of the Training Package is to be completed. This date is not an expiry date; therefore, Training Package qualifications are current until they are replaced by qualifications in the reviewed or re-endorsed Training Package. In the case of a course, currency is for a fixed period of time determined at the time of accreditation and this is recorded on the National Training Information Service (NTIS).

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 CUV03 Visual Arts, Craft and Design Training Package. RTOs should be familiar with the mapping tables contained within the current Training Package.
You must be sure that all training and assessment leading to qualifications or Statements of Attainment from the CUV03 Visual Arts, Craft and Design 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

	Core Units

	CUVADM01B
	Develop and implement arts administration systems and procedures
	60

	CUVADM02B
	Plan work space
	15

	CUVADM05B
	Plan and develop information management systems
	60

	CUVADM08B
	Develop and manage public relations strategies
	40

	CUVADM10B
	Research and utilise revenue and funding opportunities
	30

	CUVADM11B
	Work within an arts organisation context
	30

	CUVADM12B
	Work with arts professionals in an arts organisation
	30

	CUVADM13B
	Research and critique cultural work(s)
	50

	CUVCON06B
	Develop concepts for arts organisations or projects
	60

	CUVCOR01B
	Source concept for own work
	30

	CUVCOR02B
	Develop and articulate concept for own work
	40

	CUVCOR03B
	Develop, refine and communicate concept for own work
	50

	CUVCOR04B
	Originate concept for own work and conduct critical discourse
	60

	CUVCOR07B
	Use drawing techniques to represent the object or idea
	50

	CUVCOR08B
	Produce drawings to represent and communicate the concept
	60

	CUVCOR09B
	Select and apply drawing techniques and media to represent and communicate the concept
	80

	CUVCOR11B
	Source information on history and theory and apply to own area of work
	30

	CUVCOR12B
	Review history and theory for application to artistic practice
	50

	CUVCOR13B
	Research and critically analyse history and theory to inform artistic practice
	70

	CUVCRS01B
	Plan work for a nominated site
	15

	CUVCRS02B
	Select sites and plan work
	15

	CUVCRS03B
	Produce computer-aided drawings
	50

	CUVCRS04B
	Produce technical drawings
	50

	CUVCRS05B
	Use typography techniques for design work
	50

	CUVCRS06B
	Make scale models
	50

	CUVCRS08B
	Document the work progress
	15

	CUVCRS11B
	Select and prepare work for exhibition
	30

	CUVCRS13B
	Store finished work
	15

	CUVCRS14B
	Prepare, store and maintain finished work
	30

	CUVCRS16B
	Prepare text and graphic files for print processing
	50

	CUVDES03B
	Apply the design process to 3-dimensional work in response to a brief
	50

	CUVDES04B
	Integrate colour theory and design processes in response to a brief
	30

	CUVDES05B
	Interpret and respond to a brief
	15

	CUVDES601A
	Design innovative products
	50

	CUVDSP04B
	Research and apply the history and theory of design to design practice
	65

	CUVDSP07B
	Research and apply techniques for graphic design
	50

	CUVDSP11B
	Research and apply techniques for illustrative work
	50

	CUVDSP13B
	Research and apply techniques for the design of wearable objects
	50

	CUVDSP14B
	Research and apply techniques for the design of products
	50

	CUVDSP15B
	Research and apply techniques for application to spatial design
	50

	CUVICS01B
	Contribute to workplace improvements
	18

	CUVICS02B
	Share ideas in the workplace
	12

	CUVICS03B
	Develop innovative ideas at work
	36

	CUVICS04B
	Originate and develop a concept
	80

	CUVICS05B
	Lead a team to foster innovation
	36

	CUVICS06B
	Create an innovative work environment
	36

	CUVICS07B
	Set up systems that support innovation
	36

	CUVIND501A
	Maintain and apply creative arts industry knowledge
	50

	CUVOPA01B
	Identify and describe opal
	20

	CUVOPA02B
	Handle and store rough and cut opal
	10

	CUVOPA03B
	Complete pre-cutting processes for solid opals
	30

	CUVOPA04B
	Cut and polish an opal solid
	80

	CUVOPA05B
	Complete pre-cutting processes for opal doublets and triplets
	30

	CUVOPA06B
	Cut and polish an opal doublet/triplet
	80

	CUVOPA07B
	Use opal carving tools
	80

	CUVOPA08B
	Production cut and polish opal
	40

	CUVOPA09B
	Use a faceting machine
	40

	CUVOPA10B
	Cut opal spheres and beads
	30

	CUVOPA11B
	Obtain opal
	10

	CUVOPA12B
	Identify the requirements for establishing an opal-cutting workshop
	20

	CUVOPA13B
	Apply advanced pre-cutting processes to complex opals
	40

	CUVOPA14B
	Undertake operational maintenance of machinery
	50

	CUVPHI01B
	Source and apply photoimaging industry knowledge
	15

	CUVPHI02B
	Develop self for photoimaging industry
	60

	CUVPHI03B
	Research and apply information on the traditions which inform photoimaging practice
	50

	CUVPHI04B
	Apply photoimaging lighting techniques
	100

	CUVPHI05B
	Use a 35mm SLR camera or digital equivalent
	50

	CUVPHI06B
	Plan and carry out image capture in response to a brief
	150

	CUVPHI07B
	Process photoimages to work print/file stage
	120

	CUVPHI08B
	Enhance, manipulate and output photoimages
	80

	CUVPHI09B
	Use colour materials, processing and printing techniques in a wet darkroom context
	50

	CUVPHI10B
	Use and extend wet darkroom techniques to produce monochrome photographs
	50

	CUVPHI501A
	Research role and use of the photoimage in visual communication
	50

	CUVPHI502A
	Research and exploit photoimaging trends
	50

	CUVPHI503A
	Explore the descriptive and emotive nature of photo lighting
	50

	CUVPHI504A
	Investigate and exploit innovative imaging options
	80

	CUVPHI505A
	Produce an innovative presentation of professional work
	160

	CUVPHI506A
	Produce commercial photoimages
	50

	CUVPHI507A
	Provide domestic portrait services
	50

	CUVPHI508A
	Produce media photoimages
	50

	CUVPHI509A
	Make wedding photoimaging products
	50

	CUVPHI510A
	Plan, capture and exploit visual art photoimages
	50

	CUVPHI511A
	Produce technical photoimages
	80

	CUVPHI512A
	Make illustrative images for publication and display
	80

	CUVPHI513A
	Plan, capture and exploit stock photoimages
	50

	CUVPHI514A
	Employ colour management in a digital imaging workplace
	50

	CUVPHI515A
	Prepare digital images for pre-press printing
	50

	CUVPRP01B
	Develop self as artist
	60

	CUVPRP02B
	Develop understanding of own Aboriginal or Torres Strait Islander identity
	150

	CUVPRP03B
	Develop and apply knowledge of Aboriginal or Torres Strait Islander Cultural Arts
	200

	CUVPRP04B
	Produce work which expresses own Aboriginal or Torres Strait Islander identity
	100

	CUVVSP01B
	Produce calligraphy
	50

	CUVVSP02B
	Research and experiment with techniques to produce calligraphy
	50

	CUVVSP04B
	Apply techniques to produce ceramics
	50

	CUVVSP05B
	Produce ceramics
	50

	CUVVSP06B
	Research and experiment with techniques to produce ceramics
	50

	CUVVSP07B
	Apply techniques in wheel-formed ceramics
	50

	CUVVSP11B
	Apply techniques to produce digital images
	50

	CUVVSP12B
	Produce digital images
	50

	CUVVSP13B
	Research and experiment with techniques for digital image enhancement and manipulation
	50

	CUVVSP14B
	Apply techniques to produce drawings
	50

	CUVVSP15B
	Produce drawings
	50

	CUVVSP16B
	Research and experiment with techniques to produce drawings
	50

	CUVVSP17B
	Apply techniques to produce glass work
	50

	CUVVSP18B
	Apply techniques to produce video art
	50

	CUVVSP19B
	Produce video art
	50

	CUVVSP20B
	Research and experiment with techniques to produce video art
	50

	CUVVSP21B
	Produce glass work
	50

	CUVVSP22B
	Research and experiment with techniques to produce glass work
	50

	CUVVSP24B
	Research and experiment with techniques to produce installation
	50

	CUVVSP26B
	Apply techniques to produce jewellery
	50

	CUVVSP27B
	Produce jewellery
	50

	CUVVSP28B
	Research and experiment with techniques to produce jewellery
	50

	CUVVSP34B
	Apply techniques to produce paintings
	50

	CUVVSP35B
	Produce paintings
	50

	CUVVSP36B
	Research and experiment with techniques to produce paintings
	50

	CUVVSP38B
	Research and experiment with techniques to produce performance art
	50

	CUVVSP44B
	Apply techniques to produce prints
	50

	CUVVSP45B
	Produce prints
	50

	CUVVSP46B
	Research and experiment with techniques to produce prints
	50

	CUVVSP48B
	Research and experiment with techniques to produce public art
	50

	CUVVSP50B
	Apply techniques to produce sculpture
	50

	CUVVSP51B
	Produce sculpture
	50

	CUVVSP52B
	Research and experiment with techniques to produce sculpture
	50

	CUVVSP54B
	Apply techniques to produce textile/fibre work
	50

	CUVVSP55B
	Produce textile/fibre work
	50

	CUVVSP56B
	Research and experiment with techniques to produce textile/fibre work
	50

	CUVVSP57B
	Apply techniques to produce wood objects
	50

	CUVVSP58B
	Produce wood objects
	50

	CUVVSP59B
	Research and experiment with techniques to produce wood objects
	50

	Imported Units

	BSBADM405B
	Organise meetings
	20

	BSBADM407B
	Administer projects
	40

	BSBADM502B
	Manage meetings
	30

	BSBCMM101A
	Apply basic communication skills
	40

	BSBCMM301A
	Process customer complaints
	30

	BSBCMM401A
	Make a presentation
	30

	BSBCOM501B
	Identify and interpret compliance requirements
	20

	BSBCOM503B
	Develop processes for the management of breaches in compliance requirements
	30

	BSBCRT402A
	Collaborate in a creative process
	40

	BSBCRT403A
	Explore the history and social impact of creativity
	50

	BSBCRT501A
	Originate and develop concepts
	30

	BSBCRT601A
	Research and apply concepts and theories of creativity
	65

	BSBCUS501A
	Manage quality customer service
	60

	BSBDES301A
	Explore the use of colour
	40

	BSBDES302A
	Explore and apply the creative design process to 2D forms
	50

	BSBDES303A
	Explore and apply the creative design process to 3D forms
	50

	BSBDES304A
	Source and apply design industry knowledge
	20

	BSBDES305A
	Source and apply information on the history and theory of design
	65

	BSBDES402A
	Interpret and respond to a design brief
	20

	BSBDES403A
	Develop and extend design skills and practice
	30

	BSBDES501A
	Implement design solutions
	60

	BSBDES502A
	Establish, negotiate and refine a design brief
	65

	BSBDES601A
	Manage design realisation
	50

	BSBDES602A
	Research global design trends
	30

	BSBDES701A
	Research and apply design theory
	40

	BSBDIV301A
	Work effectively with diversity
	30

	BSBDIV701A
	Develop cross-cultural communication and negotiation strategies
	80

	BSBFIA303A
	Process accounts payable and receivable
	30

	BSBFIM501A
	Manage budgets and financial plans
	70

	BSBFIM601A
	Manage finances
	80

	BSBFLM507B
	Manage quality customer service
	60

	BSBFLM509B
	Facilitate continuous improvement
	60

	BSBHRM403A
	Support performance management process
	40

	BSBINM301A
	Organise workplace information
	30

	BSBINM501A
	Manage an information or knowledge management system
	50

	BSBINM601A
	Manage knowledge and information
	80

	BSBINN502A
	Build and sustain an innovative work environment
	50

	BSBINN801A
	Lead innovative thinking and practice
	80

	BSBITA401A
	Design databases
	60

	BSBITU102A
	Develop keyboard skills
	40

	BSBITU201A
	Produce simple word processed documents
	30

	BSBITU301A
	Create and use databases
	30

	BSBITU202A
	Create and use spreadsheets
	30

	BSBITU302A
	Create electronic presentations
	20

	BSBITU305A
	Conduct online transactions
	40

	BSBITU306A
	Design and produce business documents
	80

	BSBITU307A
	Develop keyboarding speed and accuracy
	50

	BSBITU309A
	Produce desk top published documents
	50

	BSBITU402A
	Develop and use complex spreadsheets
	50

	BSBADM506B
	Manage business document design and development
	80

	BSBLED501A
	Develop a workplace learning environment
	60

	BSBMGT502B
	Manage people performance
	70

	BSBMGT515A
	Manage operational plan
	60

	BSBMGT516A
	Facilitate continuous improvement
	60

	BSBMGT608B
	Manage innovation and continuous improvement
	70

	BSBMGT616A
	Develop and implement strategic plans
	80

	BSBMGT617A
	Develop and implement a business plan
	60

	BSBMKG413A
	Promote products and services
	40

	BSBMKG501B
	Identify and evaluate marketing opportunities
	70

	BSBMKG514A
	Implement and monitor marketing activities
	50

	BSBMKG603B
	Manage the marketing process
	50

	BSBMKG605B
	Evaluate international marketing opportunities
	60

	BSBMKG607B
	Manage market research
	50

	BSBMKG608A
	Develop organisational marketing objectives
	60

	BSBMKG609A
	Develop a marketing plan
	50

	BSBOHS201A
	Participate in OHS processes
	20

	BSBOHS509A
	Ensure a safe workplace
	60

	BSBPMG510A
	Manage projects
	60

	BSBPMG601A
	Direct the integration of projects
	70

	BSBREL401A
	Establish networks
	35

	BSBREL403A
	Implement client international relationships and strategies
	30

	BSBREL701A
	Develop and cultivate collaborative partnerships and relationships
	40

	BSBRES401A
	Analyse and present research information
	40

	BSBRES801A
	Initiate and lead applied research
	150

	BSBRKG506A
	Develop and maintain terminology and classification schemes
	30

	BSBRSK501A
	Manage risk
	60

	BSBSMB301A
	Investigate micro business opportunities
	30

	BSBSMB401A
	Establish legal and risk management requirements of small business
	60

	BSBSMB402A
	Plan small business finances
	50

	BSBSMB403A
	Market the small business
	50

	BSBSMB404A
	Undertake small business planning
	50

	BSBSMB405A
	Monitor and manage small business operations
	45

	BSBSMB406A
	Manage small business finances
	60

	BSBSMB407A
	Manage a small team
	40

	BSBWOR203A
	Work effectively with others
	15

	BSBWOR204A
	Use business technology
	20

	BSBWOR401A
	Establish effective workplace relationships
	50

	BSBWOR402A
	Promote team effectiveness
	50

	BSBWOR501A
	Manage personal work priorities and professional development
	60

	BSBWOR502A
	Ensure team effectiveness
	60

	CUECOR01B
	Manage own work and learning
	10

	CUECOR02B
	Work with others
	15

	CUEFOH01B
	Provide quality service to customers
	20

	CUEFOH08B
	Process incoming customer orders
	30

	CUEFOH09B
	Provide venue information and assistance
	20

	CUEFIN01B
	Develop a budget
	30

	CUEFIN02B
	Manage a budget
	40

	CUEFIN03B
	Obtain sponsorship
	80

	CUEIND01B
	Source and apply entertainment industry knowledge
	10

	CUEIND03B
	Integrate accessibility principles into work practices
	80

	CUEMAR01B
	Assist with marketing activities
	40

	CUEMAR02B
	Undertake market research
	40

	CUEMAR03B
	Undertake marketing activities
	60

	CUEOHS01B
	Implement workplace health safety and security procedures
	60

	CUEOHS03B
	Establish and maintain a safe and secure workplace
	100

	CUETEM09B
	Manage diversity
	60

	CUFANM503A
	Design animation and digital visual effects
	80

	CUFCMP301A
	Implement copyright arrangements
	20

	CUFCMP501A
	Manage and exploit copyright arrangements
	20

	CUFDIG201A
	Maintain interactive content
	30

	CUFDIG303A
	Produce and prepare photo images
	20

	CUFDIG304A
	Create visual design components
	30

	CUFDIG401A
	Author interactive media
	50

	CUFDIG402A
	Design user interfaces
	50

	CUFDIG403A
	Create user interfaces
	50

	CUFDIG502A
	Design web environments
	50

	CUFDIG507A
	Design digital simulations
	50

	CUFIND201A
	Develop and apply creative arts industry knowledge
	20

	CUFIND401A
	Provide services on a freelance basis
	30

	CUFLGT501A
	Conceive and develop lighting designs
	30

	CUFPOS402A
	Manage media assets
	40

	CUFRES301A
	Collect and organise content
	20

	CUFRES401A
	Conduct research
	30

	CULMS003A
	Move/store cultural material
	40

	CULMS008A
	Conceive, develop and realise exhibition designs
	50

	CULMS009A
	Implement preventive conservation activities
	60

	CULMS010B
	Contribute to the preservation of cultural material
	50

	CULMS202B
	Provide visitors with venue information and assistance
	30

	CULMS205B
	Observe and report basic condition of collection
	30

	CULMS407B
	Install and dismantle exhibition elements
	20

	CULMS411B
	Prepare display accommodation for cultural material
	40

	CULMS413B
	Record and maintain collection information
	40

	CULMS503B
	Acquire/dispose of cultural material
	60

	CULMS504B
	Organise and monitor exhibition installation/dismantling
	20

	CULMS506B
	Plan and develop activities, events and programs
	60

	CULMS605B
	Develop and implement procedures for the movement/storage of cultural material
	50

	CULMS610B
	Research, describe and document cultural material
	50

	CULMS611B
	Lend/borrow cultural material
	20

	CUSADM01A
	Purchase or hire equipment/supplies
	35

	CUSFIN01A
	Finance a project
	70

	CUSGEN01A
	Use and adapt to changes in technology
	20

	FNSICGEN305B
	Maintain daily financial/business records
	20

	FNSICGEN402B
	Participate in negotiations
	20

	FNSICORG609B
	Develop and manage financial systems
	60

	HLTCOM408B
	Use specific health terminology to communicate effectively
	40

	HLTDA417A
	Take a clinical photograph
	20

	HLTFA301B
	Apply first aid
	18

	HLTHIR403B
	Work effectively with culturally diverse clients and co-workers
	20

	HLTOPD401A
	Work effectively in the ophthalmic industry
	30

	ICAB4169B
	Use development software and IT tools to build a basic website
	20

	ICAB5165A
	Create dynamic web pages
	30

	ICAS5199B
	Manage business websites and servers
	30

	ICAS5203B
	Evaluate and select a web hosting service
	15

	ICAT4221B
	Locate equipment, system and software faults
	20

	ICPMM331A
	Capture a digital image
	40

	LMFDN4001A
	Produce drawings from design concepts
	64

	LMFDN4002A
	Produce line and component production drawings
	64

	LMFDN4003A
	Produce patterns and/or templates
	36

	LMFDN4005A
	Work within a furniture design team
	54

	LMFDN5001A
	Generate and transfer complex computer-aided drawings and specifications
	72

	MCMC614A
	Develop a communications strategy to support production
	50

	MCMS600A
	Develop a competitive manufacturing system
	60

	MCMT675A
	Facilitate the development of a new product
	80

	MEM19007B
	Perform gemstone setting
	60

	MEM05006B
	Perform brazing and/or silver soldering
	20

	MEM19002B
	Prepare jewellery illustrations
	40

	PMCOPS221B
	Operate manual glazing equipment
	30

	PMCOPS224B
	Hand mould products
	30

	PMLTEST409A
	Capture and manage scientific images
	40

	PSPPM402B
	Manage simple projects
	65

	PSPPM405A
	Administer simple projects
	40

	PSPPROC603B
	Divest strategic assets
	40

	SRXHRM001B
	Manage volunteers
	20

	TAAASS301A
	Contribute to assessment
	10

	TAAASS401A
	Plan and organise assessment
	10

	TAAASS403A
	Develop assessment tools
	30

	TAAASS404A
	Participate in assessment validation
	20

	TAADEL301A
	Provide training through instruction and demonstration of work skills
	40

	TAADEL403A
	Facilitate individual learning
	15

	TAADEL404A
	Facilitate work based learning
	15

	TAATAS401A
	Maintain information requirements of training and/or assessment organisations
	40

	TAATAS503A
	Manage contracted work
	20

	TLIA907D
	Complete and check import/export documentation
	20

	THHGFA02B
	Maintain financial records
	60

	THHGLE12B
	Develop and manage marketing strategies
	80

	THHGLE16B
	Manage physical assets
	40

	THTFME03A
	Develop and update event industry knowledge
	25

	THTFME06A
	Manage event contractors
	40

	THTFME09A
	Develop and update knowledge of protocol
	25

	THTSMA01B
	Coordinate the production of brochures and marketing materials
	60

	WRRCA1B
	Operate retail equipment
	21

	WRRCS1B
	Communicate in the workplace
	50

	WRRCS2B
	Apply point of sale handling procedures
	21

	WRRER1B
	Work effectively in a retail environment
	40

	WRRF1B
	Balance register/terminal
	18

	WRRI5A
	Maintain and order stock
	36

	WRRLP1B
	Apply safe working practices
	18

	WRRLP3B
	Maintain store safety
	36

	WRRLP5B
	Apply store security systems and procedures
	36

	WRRM2B
	Perform routine housekeeping duties
	18

	WRRM5A
	Monitor in-store visual merchandising display
	36

	WRRM6A
	Create a display for small business
	36

	WRRS1B
	Sell products and services
	18

	WRRS4B
	Build relationships with customers
	36

	WRRSS3B
	Recommend jewellery products
	36

	WRRSS8B
	Recommend cameras, photographic equipment and services
	36

	WRRVM15A
	Style merchandise for photography
	45

	WRWSL201A
	Sell products and services to business customers
	20

SAMPLE TRAINING PROGRAMS

Training Packages allow for flexibility in delivery strategies. You are encouraged to address the requirements of specific enterprises, industry sectors and individuals while maintaining nationally agreed standards. Sample training programs are examples provided to help you to see the potential flexibility of the Training Package. In no way are they mandatory. They are not offered as the preferred or only way to deliver the training – they simply show one possible option.

Do I have to devise a training program?

Under the AQTF 2007 Essential Standards for Registration, each Registered Training Organisation must devise and implement strategies for training delivery and assessment for every qualification (or part of a qualification) it provides.

In devising training programs, you must carefully analyse the qualification packaging rules in the Training Package to ensure the training covers all the required competencies and any pre-requisites. Then, depending on factors such as your region, State or Territory of operation, training pathways, learner and industry needs, you can select the most appropriate electives for inclusion.

The following sample training programs are for qualifications in the CUV03 Visual Arts, Craft and Design Training Package. To view more sample training programs go to Australian Apprenticeships Training Information Service (www.aatinfo.com.au) and follow the links to ‘Sample Training Programs’.
	Qualification Title
	Certificate I in Visual Arts and Contemporary Craft

	Qualification Code
	CUV10103

	Description
	Provides pathways to the visual arts and craft industries

	Unit Code
	Unit Title
	Hours

	BSBOHS201A
	Participate in OHS processes
	20

	CUVCOR01B
	Source concept for own work
	30

	CUVCOR07B
	Use drawing techniques to represent the object or idea
	50

	BSBDIV301A
	Work effectively with diversity
	30

	CUFRES301A
	Collect and organise content
	20

	CUVVSP14B
	Apply techniques to produce drawings
	50

	Total Hours
	
	200

	Occupation /
Work Function
	Trainee in ceramics studio

	Qualification Title
	Certificate II in Visual Arts and Contemporary Craft

	Qualification Code
	CUV20103

	Description
	Reflects the role of a trainee in a ceramics studio who performs mainly routine tasks under direct supervision

	Unit Code
	Unit Title
	Hours

	BSBOHS201A
	Participate in OHS processes
	20

	CUVCOR02B
	Develop and articulate concept for own work
	40

	CUVCOR07B
	Use drawing techniques to represent the object or idea
	50

	CUVCOR11B
	Source information on history and theory and apply to own area of work
	30

	BSBITU102A
	Develop keyboard skills
	40

	CUVCRS13B
	Store finished work
	15

	CUVVSP04B
	Apply techniques to produce ceramics
	50

	CUVVSP26B
	Apply techniques to produce jewellery
	50

	CUVVSP50B
	Apply techniques to produce sculpture
	50

	WRRCS2B
	Apply point of sale handling procedures
	21

	WRRS1B
	Sell products and services
	18

	Total Hours
	
	384

	Occupation /
Work Function
	Assistant in community arts facility

	Qualification Title
	Certificate III in Aboriginal or Torres Strait Islander Cultural Arts

	Qualification Code
	CUV30203

	Description
	This qualification is designed to reflect the role of individuals who work in the visual arts and contemporary crafts industries and perform a range of skilled tasks using discretion and judgement and who have the ability to select, adapt and transfer skills to different situations. Individuals may specialise in one area or be multi- skilled.

	Unit Code
	Unit Title
	Hours

	BSBOHS201A
	Participate in OHS processes
	20

	CUVCOR03B
	Develop, refine and communicate concept for own work
	50

	CUVCOR09B
	Select and apply drawing techniques and media to represent and communicate the concept
	80

	CUVCOR12B
	Review history and theory for application to artistic practice
	50

	CUVPRP02B
	Develop understanding of own Aboriginal or Torres Strait Islander identity
	150

	CUVPRP03B
	Develop and apply knowledge of Aboriginal or Torres Strait Islander Cultural Arts
	200

	BSBSMB401A
	Establish legal and risk management requirements of small business
	60

	CUEMAR01B
	Assist with marketing activities
	40

	CUFRES401A
	Conduct research
	30

	CUVCRS11B
	Select and prepare work for exhibition
	30

	CUVCRS14B
	Prepare, store and maintain finished work
	30

	CUVPRP01B
	Develop self as artist
	60

	CUVVSP15B
	Produce drawings
	50

	CUVVSP35B
	Produce paintings
	50

	Total Hours
	
	900

	Occupation /
Work Function
	Junior Design Assistant

	Qualification Title
	Certificate IV in Design

	Qualification Code
	CUV40303

	Description
	This qualification provides a pathway to a career in Design with a specialisation in graphic design. There may be some employment opportunities as a Junior Design Assistant.

	Unit Code
	Unit Title
	Hours

	BSBDES301A
	Explore the use of colour
	40

	BSBDES302A
	Explore and apply the creative design process to 2D forms
	50

	BSBDES303A
	Explore and apply the creative design process to 3D forms
	50

	BSBDES304A
	Source and apply design industry knowledge
	20

	BSBDES305A
	Source and apply information on the history and theory of design
	65

	BSBDES402A
	Interpret and respond to a design brief
	20

	BSBOHS201A
	Participate in OHS processes
	20

	CUVCOR04B
	Originate concept for own work and conduct critical discourse
	60

	CUVCOR09B
	Select and apply drawing techniques and media to represent and communicate the concept
	80

	CUVDES04B
	Integrate colour theory and design processes in response to a brief
	30

	CUFDIG201A
	Maintain interactive content
	30

	CUFDIG303A
	Produce and prepare photo images
	20

	CUVCRS03B
	Produce computer-aided drawings
	50

	CUVCRS05B
	Use typography techniques for design work
	50

	CUVCRS16B
	Prepare text and graphic files for print processing
	50

	CUVDSP07B
	Research and apply techniques for graphic design
	50

	CUVDSP11B
	Research and apply techniques for illustrative work
	50

	CUVVSP02B
	Research and experiment with techniques to produce calligraphy
	50

	Total Hours
	
	785

	Occupation /
Work Function
	Photoimaging assistant in specialised photographic studio (eg Portraits)

	Qualification Title
	Certificate IV in Photoimaging

	Qualification Code
	CUV40403

	Description
	This qualification is designed to reflect the role of individuals working as a photographer's assistant who apply a broad range of skills including lighting, image capture, enhancements and manipulation and output.

	Unit Code
	Unit Title
	Hours

	BSBDES402A
	Interpret and respond to a design brief
	20

	BSBOHS201A
	Participate in OHS processes
	20

	CUECOR02B
	Work with others
	15

	CUVCRS14B
	Prepare, store and maintain finished work
	30

	CUVDES04B
	Integrate colour theory and design processes in response to a brief
	30

	CUVPHI01B
	Source and apply photoimaging industry knowledge
	15

	CUVPHI03B
	Research and apply information on the traditions which inform photoimaging practice
	50

	CUVPHI04B
	Apply photoimaging lighting techniques
	100

	CUVPHI06B
	Plan and carry out image capture in response to a brief
	150

	CUVPHI07B
	Process photoimages to work print/file stage
	120

	CUVPHI08B
	Enhance, manipulate and output photoimages
	80

	BSBSMB301A
	Investigate micro business opportunities
	30

	CUSADM01A
	Purchase or hire equipment/supplies
	35

	CUSGEN01A
	Use and adapt to changes in technology
	20

	CUVCRS01B
	Plan work for a nominated site
	15

	CUVCRS16B
	Prepare text and graphics files for print processing
	50

	CUVPHI09B
	Use colour materials, processing and printing techniques in a wet darkroom context
	50

	CUVVSP13B
	Research and experiment with techniques for digital image enhancement and manipulation
	50

	Total Hours
	
	880

	Occupation /
Work Function
	Manager of a Small Gallery

	Qualification Title
	Advanced Diploma of Arts Management

	Qualification Code
	CUV60103

	Description
	This qualification is designed to reflect the role of individuals who analyse, design and execute judgements across a broad range of technical or management function and who have a wide range of specialised technical, creative or conceptual skills. They are also responsible for group outcomes.

This qualification is applicable to a manager of a small gallery.

	Unit Code
	Unit Title
	Hours

	BSBADM502B
	Manage meetings
	30

	BSBINN502A
	Build and sustain an innovative work environment
	50

	BSBMGT502B
	Manage people performance
	70

	BSBMGT617A
	Develop and implement a business plan
	60

	BSBSMB401A
	Establish legal and risk management requirements of small business
	60

	CUEFIN03B
	Manage a budget
	40

	CUEOHS01B
	Implement workplace health, safety and security procedures
	60

	CUETEM09B
	Manage diversity
	60

	CUVADM12B
	Work with arts professionals in an arts organisation
	30

	CUVCON06B
	Develop concepts for arts organisations or projects
	60

	THHGLE12B
	Develop and manage marketing strategies
	80

	BSBFLM509B
	Facilitate continuous improvement
	60

	BSBMGT515A
	Manage operational plan
	60

	BSBREL401A
	Establish networks
	35

	BSBREL403A
	Implement international client relationships and strategies
	30

	CUEFIN01B
	Develop a budget
	30

	CUFCMP501A
	Manage and exploit copyright arrangements
	20

	CULMS506B
	Plan and develop activities, events and programs
	60

	CULMS605B
	Develop and implement procedures for the movement/storage of cultural material
	50

	CUVADM01B
	Develop and implement arts administration systems and procedures
	60

	CUVADM05B
	Plan and develop information management systems
	60

	SRXHRM001B
	Manage volunteers
	20

	BSBRSK501A
	Manage risk
	60

	Total Hours
	
	1145

INDUSTRY REGULATION

Every Registered Training Organisation must be aware of and observe any licensing, legislative or regulatory requirements that affect the delivery of training or issuance of qualifications under Training Packages.

Information on some regulatory requirements can also be obtained from the Training and Occupational Licensing Matrix on the Training Support Network website http://trainingsupport.otte.vic.gov.au/default.cfm
LINKS AND CONTACTS

While you must use the endorsed components of the Training Package when providing training and assessment, you can select and devise delivery and assessment strategies to suit your needs (in conjunction with industry, as applicable). You may select off–the–shelf resources that help your delivery and assessment, or design and develop your own. A wide range of contacts, tools and resources are available to assist you.

The Innovation and Business Skills Australia Industry Skills Council can provide you with information about the Training Package. You can also purchase copies of the Training Package and support materials. Search the ISC website www.ibsa.org.au , telephone 9815 7000.
The National Training Information Service (www.ntis.gov.au) provides comprehensive information on endorsed Training Packages, as well as details of accredited courses and Registered Training Organisations.

TVET Australia has a range of products you can purchase to assist in delivering this Training Package. View the online catalogue at www.tvetaustralia.com.au or telephone TVET Australia on 03 9832 8100. For orders or enquiries contact sales@tvetaustralia.com.au
The Department of Education, Employment and Workplace Relations (DEEWR) provides a range of services and resources to assist in delivery of Training Packages. Search the website: http://www.dewr.gov.au/ or links to a range of relevant resources and publications.
The Australian Apprenticeships Training Information Service provides a single point of contact to coordinate information to Australian Apprenticeships Centres (AACs) on the range, availability and relevance of the new national Training Packages. The Australian Apprenticeships Information Service website is at www.aatinfo.com.au. In addition, the Call Centre for Australian Apprenticeships Information Service is staffed during business hours on 1800 338 022. For specific information about Apprenticeships and Traineeships, go to www.australianapprenticeships.gov.au/ and www.otte.vic.gov.au/emp.asp.

Skills Victoria, formerly known as the Office of Training and Tertiary Education (OTTE), is responsible for the implementation of vocational education and training in Victoria, including Apprenticeships and Traineeships, and provides a range of support and information.

In Victoria, the Industry Training Board or Industry Advisory Body which has coverage of the CUV03 Visual Arts, Craft and Design Training Package and can support you in its delivery, including directing you to resources and other relevant products is:

Industry Training Board:
 Verve – knowledge and skills

Contact Person: Ms Cindy Tschernitz, Executive Officer

Telephone: 9614 5566

Address: Level 2, 10-16 Queen St Melbourne VIC 3000

Email: cindy.tschernitz@verve.org.au
Website: http://www.verve.org.au
Other useful Links

CMM details

For information and advice on this Purchasing Guide and associated delivery and assessment in Victoria contact:

CMM Human Services

Swinburne University of Technology

PO Box 218

Hawthorn 3122

Telephone: 9214 5034
Facsimile: 9214 5026

Email: cmmhs@swin.edu.au
Website: Training Support Network (http://trainingsupport.otte.vic.gov.au/cmminf.cfm)
Training Packages

You can search the National Training Information Service website (www.ntis.gov.au) and view and download the endorsed Training Package components.

Training Package Support Materials

There are many generic and specific materials to support you in delivering training and assessing outcomes with Training Packages. For example, www.training.com.au is a very useful site, which gives access to:

· Resources Supporting Adult Literacy and Numeracy, Access, Equity and Diversity and the Australian Quality Training Framework (AQTF).

Apprenticeships and TrainEEsHIPS

What qualifications in this Training Package are available as Apprenticeships and Traineeships?

State and Territory Governments allocate funding for Training Package qualifications under Apprenticeships and Traineeships on the basis of criteria such as strategic priorities, expected industry demand, budgetary capacity and identified skill shortages. So, while a range of qualifications is available in the CUV03 Visual Arts, Craft and Design Training Package, not all will be determined to be available as an apprenticeship or traineeship pathway.

The information in the following table will help you determine whether a qualification is available as an apprenticeship or traineeship.

Registered Training Organisations with the CUV03 Visual Arts, Craft and Design Training Package qualifications or units of competency on their scope of registration may be eligible for government funding to deliver some or all of the Training Package qualifications. If you require further information about government funded training or seek to identify RTOs with a current Victorian State Government contract for funded training go to: http://gftp.otte.vic.gov.au/gftp/.

	It should be noted that in Victoria the hours of training that will be purchased using public funds is related to the nominal duration of training contracts. The maximum hours that will be purchased are:

1,300 for apprenticeships and traineeships with a duration of 4 years full time;

1,080 for apprenticeships and traineeships with a duration of 3 years full time;

780 for apprenticeships and traineeships with a duration of 2 years full time;

600 for apprenticeships and traineeships with a duration of 18 months full time;

400 for apprenticeships and traineeships with a duration of 1 year full time.
If hours in excess of the above are required to complete the qualification, the cost of this additional training will need to be met from sources other than public funds.

	CODE
	TITLE
	MAXIMUM NOMINAL DURATION (MONTHS)
(1)

	PROBATIONARY PERIOD

(DAYS)

	LEVEL OF REGULATION
(2)
	STATE WAGE CAT
(3)

	
	
	Full Time
	Part Time
	Full Time
	Part Time
	
	

	CUV20103
	Certificate II in Visual Arts and Contemporary Craft
	12
	36
	30
	91
	2
	B

	CUV20203
	Certificate II in Aboriginal or Torres Strait Islander Cultural Arts
	18
	36
	30
	91
	2
	B

	CUV30103
	Certificate III in Visual Arts and Contemporary Craft
	18
	36
	30
	91
	2
	B

	CUV30203
	Certificate III in Aboriginal or Torres Strait Islander Cultural Arts
	36
	72
	91
	91
	2
	B

	CUV30303
	Certificate III in Design Fundamentals
	18
	36
	30
	91
	2
	B

	CUV30403
	Certificate III in Arts Administration
	18
	36
	30
	91
	2
	B

	CUV40103
	Certificate IV in Visual Arts and Contemporary Craft
	24
	36
	30
	91
	2
	B

	CUV40203
	Certificate IV in Aboriginal or Torres Strait Islander Cultural Arts
	48
	72
	91
	91
	2
	B

	CUV40303
	Certificate IV in Design
	24
	36
	30
	91
	2
	B

	CUV40403
	Certificate IV in Photoimaging
	36
	72
	91
	91
	2
	B

	CUV40503
	Certificate IV in Arts Administration
	36
	72
	91
	91
	2
	B

NOTE:

(1) These Maximum Durations assume that the apprentice has not gained a lower level qualification prior to entering the Training Contract. For example:

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

(2) Set of conditions which apply:

Set 1 applies generally to apprenticeships in traditional trade areas.

Set 2 applies to traineeships.

(3) Trainees undertaking a Certificate IV traineeship will receive the relevant weekly wage rate for Certificate III trainees at wage levels A, B or C as applicable with the addition of 3.8 percent of that wage rate.

(4) Pre–Apprenticeships

An approved pre-apprenticeship is a qualification that has an automatic training credit and duration credit into the training contract. The RTO will advise the apprentice and employer of the training credit on the agreed training plan. The employer and apprentice will receive written confirmation of the duration credit from the Office of Training and Tertiary Education when the Training Contract is registered.

Note for Workplace Based Training’
Where the qualification is at Certificate III 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.

Where apprentices/trainees are undertaking workplace training at Certificate levels I and II, they 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.

Visual Arts, Craft and Design Purchasing CUV03 Version 3.2
[image: image1.jpg][S RESERVE INTEGRITY
Rm aesharenet.com.au/P4/

Page 32 of 32

