 Textiles Clothing and Footwear

Victorian Purchasing Guide

Version No 5
October 2011
LMT07 Textiles Clothing and Footwear Training Package
Version No 3.1
This Victorian Purchasing Guide was prepared by the Curriculum Maintenance Manager General Manufacturing (Telephone: (03) 9238 8448, Facsimile: (03) 9238 8504 on behalf of Skills Victoria.

Purchasing Guide (Version History

	Purchasing Guide Version
	Date
Approved
	Training Package
Version
	Comments

	5
	21/10/2011
	3.1
	ISC upgrades to all qualifications to include a sustainability unit and to comply with flexibility requirements.

Imported units updated – all qualifications.

For more information, refer to the modification history and summary mapping in the training package, and the attached spreadsheet provided by the ISC (Appendix A).

	4
	16/8/2010

	3
	Dry Cleaning and Laundry qualifications LMT21510, LMT31210, LMT21410, LMT31110 and LMT40810 have been revised to increase flexibility and include a sustainability unit. The revisions involved the inclusion of three new units: LMTDC2011A, LMDC2012A, and LMTDC3003A to replace units LMTDC2002A, LMTDC2003A and LMTDC3001A. Three imported units have also been added: MSAENV272A, MSAENV472A & MSAPMSUP382A.

	3
	6/7/2009
	2
	Inclusion of one new qualification (LMT31909 Certificate III in Engineering - TCF Mechanic) and the addition of 248 imported MEM05 units.

	2
	13/11/2008
	1
	Addition of Medical Grade Footwear units and qualifications at Certificate IV, Diploma and Advanced Diploma level.

	1
	30/6/2008
	1
	New edition of TCF Training Package

Note: The following LMT07 Training Package qualifications have not been included in this Victorian Purchasing Guide:

	LMT20407
	Certificate II in Cotton Ginning

	LMT30307
	Certificate III in Cotton Ginning

	LMT40207
	Certificate IV in Cotton Ginning

Published by the Department of Education and Early Childhood Development, Victoria.

© State of Victoria 2011

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 Education and Early Childhood Development, Skills Victoria, Executive Director, Sector Operations, PO Box 266, Melbourne, VIC 3001.
TABLE OF CONTENTS

4VICTORIAN PURCHASING GUIDES

Definitions used in this Purchasing Guide
4
What are Training Packages?
5
INTRODUCTION
6
What do I need to deliver this Training Package?
6
Where do I get this Training Package?
6
REGISTRATION
6
How does a training organisation become registered?
6
Qualifications
7
TRANSITION
10
When should new enrolments be in this Training Package?
10
What about currently enrolled students?
10
ENDORSEMENT PERIOD FOR TRAINING PACKAGES
11
UNITS OF COMPETENCY AND NOMINAL HOURS
12
SAMPLE TRAINING PROGRAMS
34
Do I have to devise a training program?
34
INDUSTRY REGULATION
89
Links and contacts
90
CMM details
91
Training Packages
91
Training Package Support Materials
91
Apprenticeships and TrainEEsHIPS
92
What qualifications in this Training Package are available as Apprenticeships and Traineeships?
92
APPENDIX A
95

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.
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. Nominal hours may vary for a qualification depending on the units of competency selected.

	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 unit is a unit in which the candidate must be deemed competent prior to the determination of competency in the unit.

	Entry Requirement
	Entry requirements do not form part of a qualification. They are specified where prior knowledge skill and experience is considered necessary.

	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 technical and further education course.

Used as a delivery strategy, it forms part of a course to enhance student learning.

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

Practical Placement Guidelines are available from http://www.skills.vic.gov.au/corporate/providers/training-organisations/practical-placement-guidelines

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 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 Skills Standards Council (NSSC) and placed on training.gov.au.

LMT07 TEXTILES CLOTHING AND FOOTWEAR 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 LMT07 Textiles Clothing and Footwear Training Package Training Package Version 3.1. 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 current version of the Australian Quality Training Framework (AQTF).

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 Australian Quality Training Framework (AQTF) AQTF Essential Conditions and Standards.

Where do I get this Training Package?

You can purchase the Training Package from TVET Australia or the Industry Skills Council (see ‘Links and Contacts’). In addition, you can view and download the endorsed components from the training.gov.au.

REGISTRATION

Under the AQTF Essential Conditions and Standards 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 LMT07 Textiles Clothing and Footwear Training Package Version 3.1 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 Essential Conditions and Standards across a specified scope of qualifications.

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

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

What are the AQTF Essential Conditions and Standards for Registration?

The AQTF Essential Conditions and Standards for Initial Registration and for Continuing 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 Essential Conditions and Standards for Initial Registration and for Continuing Registration of Training Organisations and AQTF Standards for State and Territory Registering bodies were introduced on and effective from 1 July 2010.

Support publications are available at www.training.com.au

Qualifications

	Code
	Title
	Range of Nominal Hours
	Comments

	LMT11107
	Certificate I in Textiles Clothing and Footwear
	230 - 290
	Modified qualification which has not been recoded

	LMT20107
	Certificate II in Textile Production (Intermediate)
	380 - 450
	Modified qualification which has not been recoded

	LMT20207
	Certificate II in Textile Production (Complex or Multiple Processes)
	490 – 590
	Modified qualification which has not been recoded

	LMT20507
	Certificate II in Textile Fabrication
	580 - 630
	Modified qualification which has not been recoded

	LMT20607
	Certificate II in Clothing Production (Intermediate)
	380 – 450
	Modified qualification which has not been recoded

	LMT20707
	Certificate II in Clothing Production (Complex or Multiple Processes)
	430 - 480
	Modified qualification which has not been recoded

	LMT20807
	Certificate II in Millinery
	400 - 450
	Modified qualification which has not been recoded

	LMT20907
	Certificate II in Footwear Production (Intermediate)
	380 - 450
	Modified qualification which has not been recoded

	LMT21007
	Certificate II in Footwear Production (Complex or Multiple Processes)
	490 - 560
	Modified qualification which has not been recoded

	LMT21107
	Certificate II in Footwear Repair
	430 - 490
	Modified qualification which has not been recoded

	LMT21207
	Certificate II in Leather Production
	590 - 630
	Modified qualification which has not been recoded

	LMT21410
	Certificate II in Laundry Operations
	420 - 630
	Modified qualification which has not been recoded

	LMT21510
	Certificate II in Dry Cleaning Operations
	460 - 630
	Modified qualification which has not been recoded

	LMT21607
	Certificate II in Technical Textiles and Non-wovens
	470 - 520
	Modified qualification which has not been recoded

	LMT21707
	Certificate II in Applied Fashion Design and Technology
	440 - 550
	Modified qualification which has not been recoded

	LMT30107
	Certificate III in Textile Production
	770 - 830
	Modified qualification which has not been recoded

	LMT30407
	Certificate III in Textile Fabrication
	870 - 960
	Modified qualification which has not been recoded

	LMT30507
	Certificate III in Clothing Production
	610 - 750
	Modified qualification which has not been recoded

	LMT30607
	Certificate III in Millinery
	680 - 750
	Modified qualification which has not been recoded

	LMT30707
	Certificate III in Footwear Production
	770 - 930
	Modified qualification which has not been recoded

	LMT30807
	Certificate III in Footwear Repair
	730 - 830
	Modified qualification which has not been recoded

	LMT30907
	Certificate III in Leather Production
	860 - 990
	Modified qualification which has not been recoded

	Code
	Title
	Range of Nominal Hours
	Comments

	LMT31110
	Certificate III in Laundry Operations
	590 - 960
	Modified qualification which has not been recoded

	LMT31210
	Certificate III in Dry Cleaning Operations
	710 - 920
	Modified qualification which has not been recoded

	LMT31407
	Certificate III in Applied Fashion Design and Technology
	820 - 940
	Modified qualification which has not been recoded

	LMT31807
	Certificate III in Technical Textiles and Non-wovens
	770 - 830
	Modified qualification which has not been recoded

	LMT31909
	Certificate III in Engineering – TCF Mechanic
	920 - 1010
	Modified qualification which has not been recoded

	LMT40107
	Certificate IV in Textile Technology and Production
	1100 - 1190
	Modified qualification which has not been recoded

	LMT40307
	Certificate IV in Clothing Production
	1090 - 1230
	Modified qualification which has not been recoded

	LMT40407
	Certificate IV in Custom made Footwear
	1250 -1400
	Modified qualification which has not been recoded

	LMT40707
	Certificate IV in Millinery
	1020 - 1110
	Modified qualification which has not been recoded

	LMT40810
	Certificate IV in Laundry Operations and Supervision
	775 - 1280
	Modified qualification which has not been recoded

	LMT40907
	Certificate IV in Supply and Fitting of Pre-Manufactured Medical Grade Footwear
	400 - 570
	Modified qualification which has not been recoded

	LMT41007
	Certificate IV in Applied Fashion Design and Technology
	1020 - 1250
	Modified qualification which has not been recoded

	LMT41107
	Certificate IV in Textile Design and Development
	1200 - 1390
	Modified qualification which has not been recoded

	LMT41207
	Certificate IV in Fashion and Textiles Merchandising
	930 - 1265
	Modified qualification which has not been recoded

	LMT50207
	Diploma of Medical Grade Footwear
	750 - 870
	Modified qualification which has not been recoded

	LMT50307
	Diploma of Applied Fashion Design and Technology
	1850 - 1980
	Modified qualification which has not been recoded

	LMT50407
	Diploma of Textile Technology and Production Management
	1700 - 1800
	Modified qualification which has not been recoded

	LMT50507
	Diploma of Textile Design and Development
	1950 - 2300
	Modified qualification which has not been recoded

	LMT50607
	Diploma of Fashion and Textiles Merchandising
	1720 - 1800
	Modified qualification which has not been recoded

	LMT60307
	Advanced Diploma of Applied Fashion Design and Technology
	2650 - 2810
	Modified qualification which has not been recoded

	LMT60407
	Advanced Diploma of Textile Design and Development
	2670 - 2910
	Modified qualification which has not been recoded

	LMT60507
	Advanced Diploma of Fashion and Textiles Merchandising
	2380 - 2450
	Modified qualification which has not been recoded

	LMT60207
	Advanced Diploma of Medical Grade Footwear
	1055 - 1200
	Modified qualification which has not been recoded

· 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 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 LMT07 Textiles Clothing and Footwear Training Package Version 3.1.

When should new enrolments be in this Training Package?

The following tables show the date from which all new enrolments must be in the LMT07 Textiles Clothing and Footwear Training Package Version 3.1 qualifications. From that date, you must not accept any new enrolments in the qualifications or accredited courses being replaced by the new Training Package.

What about currently enrolled students?

Where possible, you should give currently enrolled students the opportunity to transfer to the most recent qualification and be mindful of your obligations under Condition 9, of the AQTF Essential Conditions and Standards for Initial and for Continuing Registration. The Transition Arrangements table of this Guide provides information to assist this process. When making the decision to transfer to the revised qualification, consider issues such as the proportion of the qualification that has been completed by the learner, the degree of alignment with the revised qualification, apprenticeship or traineeship arrangements, and any potential advantage or disadvantage to learners.

Transition Arrangements for Version 5 of this Purchasing Guide

The following qualifications have modified packaging rules to meet both NQC Flexible Packaging Rules requirements (the NQC Special Bulletin of December 2009 outlines these changes) and the inclusion of Sustainability Skills (Action 2.3.2.1 of the National VET Sector Sustainability Policy and Action Plan). These qualifications have not been recoded. RTOs delivering one or more of the following qualifications will not need to reapply for scope of registration with the VRQA. RTOs must not deliver against the superseded packaging rules for new students enrolled after 31 December 2011.
	Transition Table for Modified Qualifications which have not been recoded

	Training Package Qualification Code
	Training Package Qualification Title

	LMT11107
	Certificate I in Textiles Clothing and Footwear

	LMT20107
	Certificate II in Textile Production (Intermediate)

	LMT20207
	Certificate II in Textile Production (Complex or Multiple Processes)

	LMT20507
	Certificate II in Textile Fabrication

	LMT20607
	Certificate II in Clothing Production (Intermediate)

	LMT20707
	Certificate II in Clothing Production (Complex or Multiple Processes)

	LMT20807
	Certificate II in Millinery

	LMT20907
	Certificate II in Footwear Production (Intermediate)

	LMT21007
	Certificate II in Footwear Production (Complex or Multiple Processes)

	LMT21107
	Certificate II in Footwear Repair

	LMT21207
	Certificate II in Leather Production

	LMT21410
	Certificate II in Laundry Operations

	LMT21510
	Certificate II in Dry Cleaning Operations

	LMT21607
	Certificate II in Technical Textiles and Non-wovens

	LMT21707
	Certificate II in Applied Fashion Design and Technology

	LMT30107
	Certificate III in Textile Production

	LMT30407
	Certificate III in Textile Fabrication

	LMT30507
	Certificate III in Clothing Production

	LMT30607
	Certificate III in Millinery

	LMT30707
	Certificate III in Footwear Production

	LMT30807
	Certificate III in Footwear Repair

	LMT30907
	Certificate III in Leather Production

	LMT31110
	Certificate III in Laundry Operations

	LMT31210
	Certificate III in Dry Cleaning Operations

	LMT31407
	Certificate III in Applied Fashion Design and Technology

	LMT31807
	Certificate III in Technical Textiles and Non-wovens

	LMT31909
	Certificate III in Engineering – TCF Mechanic

	LMT40107
	Certificate IV in Textile Technology and Production

	LMT40307
	Certificate IV in Clothing Production

	LMT40407
	Certificate IV in Custom made Footwear

	LMT40707
	Certificate IV in Millinery

	LMT40810
	Certificate IV in Laundry Operations and Supervision

	LMT41007
	Certificate IV in Applied Fashion Design and Technology

	LMT41107
	Certificate IV in Textile Design and Development

	LMT41207
	Certificate IV in Fashion and Textiles Merchandising

	LMT40907
	Certificate IV in Supply and Fitting of Pre-Manufactured Medical Grade Footwear

	LMT50307
	Diploma of Applied Fashion Design and Technology

	LMT50407
	Diploma of Textile Technology and Production Management

	LMT50507
	Diploma of Textile Design and Development

	LMT50607
	Diploma of Fashion and Textiles Merchandising

	LMT50207
	Diploma of Medical Grade Footwear

	LMT60307
	Advanced Diploma of Applied Fashion Design and Technology

	LMT60407
	Advanced Diploma of Textile Design and Development

	LMT60507
	Advanced Diploma of Fashion and Textiles Merchandising

	LMT60207
	Advanced Diploma of Medical Grade Footwear

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 Skills Standards 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 is recorded on training.gov.au

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 LMT07 Textiles Clothing and Footwear Training Package Version 3.1 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 LMT07 Textiles Clothing and Footwear Training Package Version 3.1 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

	Generic

	LMTGN2001B
	Follow defined OH&S policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2005B
	Perform minor maintenance
	30

	LMTGN2006B
	Perform test or inspection to check product quality
	20

	LMTGN2007B
	Select, transfer and remove materials and products
	20

	LMTGN2008B
	Coordinate work of team or section
	30

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTGN2010B
	Perform tasks to support production
	30

	LMTGN3001B
	Control production in a section of a Textiles, Clothing and Footwear enterprise
	30

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTGN3003B
	Estimate and cost job
	50

	LMTGN3005B
	Plan tasks to assist production operations
	30

	LMTGN3006B
	Take responsibility for visitors and new employees
	10

	LMTGN3007B
	Monitor and operate trade waste process
	30

	LMTGN3008A
	Draw 3D designs
	60

	LMTGN3009B
	Supervise operations in a textiles, clothing and footwear enterprise
	50

	LMTGN4001A
	Coordinate or set up machine/s for product change
	50

	LMTGN4002A
	Participate in product engineering
	50

	LMTGN4003A
	Install and commission process and machine control programs
	60

	LMTGN4005A
	Plan and implement production within a work area
	60

	LMTGN4006A
	Evaluate equipment and systems
	50

	LMTGN4008A
	Analyse product and determine machine settings
	50

	LMTGN4009A
	Set and modify machines for product change
	60

	LMTGN4010A
	Implement and monitor OH&S in the workplace
	50

	LMTGN4011A
	Coordinate quality system and procedures
	50

	LMTGN4012A
	Fabricate or machine tooling
	50

	LMTGN4013A
	Manage technical processes
	50

	LMTGN4014A
	Design production tooling
	60

	LMTGN4014A
	Design production tooling
	60

	LMTGN4016A
	Contribute to the development of products or processes
	50

	LMTGN4018A
	Apply textile, clothing and footwear market supply systems
	60

	LMTGN4019A
	Analyse textiles clothing and footwear merchandising and marketing principles
	60

	LMTGN5001B
	Participate in production planning processes
	70

	LMTGN5002B
	Coordinate quality assurance for textiles, clothing and footwear products and services
	40

	LMTGN5003B
	Work with international textiles, clothing and footwear supply chains
	60

	LMTGN5004A
	Manage installation and commissioning of equipment and systems
	80

	LMTGN5005A
	Provide global operations support
	80

	LMTGN5007A
	Prepare procedures and specifications for textiles, clothing and footwear operations
	60

	LMTGN5008A
	Identify opportunities in the textiles, clothing and footwear market
	70

	LMTGN5010A
	Plan and organise non-routine testing
	70

	LMTGN5011A
	Develop and test textile clothing and footwear products or processes
	80

	LMTGN6001B
	Develop and implement a sales or marketing plan
	60

	LMTGN6002B
	Manage quality system and procedures
	80

	LMTGN6003B
	Research and evaluate processes and products
	80

	LMTGN6004B
	Negotiate and manage contracts to produce finished design products
	80

	LMTGN6005A
	Manage production processes
	100

	LMTGN6006A
	Map and establish textiles, clothing or footwear supply chain process
	80

	Textile Production

	LMTTX1001B
	Produce a simple textile fabric or product
	40

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	LMTTX2002B
	Prepare yarn for textile manufacturing
	50

	LMTTX2003B
	Perform spinning operations
	50

	LMTTX2004B
	Perform tufting operations
	50

	LMTTX2005B
	Perform creeling operations
	50

	LMTTX2006B
	Operate a weaving loom
	50

	LMTTX2007B
	Perform knitting operations
	50

	LMTTX2008B
	Apply finishing processes to textile production
	50

	LMTTX2009B
	Weigh and check textile materials and products
	30

	LMTTX2010B
	Load and operate dyeing equipment
	40

	LMTTX2011B
	Repair textile product
	30

	LMTTX2012B
	Perform industrial sewing on textile products
	50

	LMTTX2013B
	Conduct packaging or folding for textile production
	50

	LMTTX2014B
	Use specialised machinery to assist textile production
	50

	LMTTX2015B
	Handle and prepare chemicals, dyes or other substances used in textile production
	50

	LMTTX2016B
	Perform knotting for weaving operations
	30

	LMTTX2017B
	Access and use information resources for textile production operations
	30

	LMTTX2018B
	Restart machine after stoppage
	60

	LMTTX2019B
	Undertake carding operations
	50

	LMTTX3001B
	Identify quality and types of textile fibres, yarns and fabrics
	50

	LMTTX3002B
	Contribute to textile production process improvements
	40

	LMTTX3004B
	Set up textile production machines for product change
	60

	LMTTX3005B
	Organise and interpret tests
	60

	LMTTX3006B
	Ensure efficient operation of textile machines
	40

	LMTTX3007B
	Prepare dyes for textile production
	50

	LMTTX3008B
	Select raw materials
	40

	LMTTX3009B
	Operate in a complex textile production environment
	50

	LMTTX3010B
	Monitor textile production processes
	40

	LMTTX3011A
	Set up, adjust and maintain circular knitting machines
	50

	LMTTX3012A
	Set up, adjust and maintain flat knitting machines
	50

	LMTTX3013A
	Set up and adjust spinning machines
	50

	LMTTX3014A
	Set up, adjust and maintain carding machines
	50

	LMTTX3015A
	Set up and adjust tufting machines
	50

	LMTTX3016A
	Set up, adjust and maintain domestic sewing machines
	50

	LMTTX3017A
	Set up, adjust and maintain industrial sewing machines
	50

	LMTTX3018A
	Undertake electronic fault finding on textile machinery
	50

	LMTTX3019A
	Identify and correct mechanical faults in loom and other weaving equipment
	50

	LMTTX3020A
	Identify and correct weaving process faults
	50

	LMTTX3021A
	Apply knowledge of weaving process to production requirements
	40

	LMTTX3022A
	Set up and operate weaving looms for production
	50

	LMTTX4001A
	Interpret and apply textile calculations and specifications
	50

	LMTTX4002A
	Understand and apply textile science
	50

	LMTTX4003A
	Perform routine textile tests and analyse results
	70

	LMTTX4004A
	Select dyes and develop dye specification and recipe for production
	60

	LMTTX4005A
	Undertake textile colouration and finishing
	60

	LMTTX5001A
	Determine textile finishing processes
	70

	Early Stage Wool Processing

	LMTEW2001A
	Blend and open greasy wool
	30

	LMTEW2002A
	Press and dump wool
	30

	LMTEW2004A
	Perform wool combing
	50

	LMTEW2005A
	Perform wool preparation using gilling machinery
	50

	LMTEW2006A
	Perform wool finishing
	50

	LMTEW2007A
	Perform wool pressing operations
	30

	LMTEW2008A
	Perform wool backwash process
	50

	LMTEW2009A
	Perform wool scouring
	60

	LMTEW2010A
	Perform wool carbonising
	60

	LMTEW2011A
	Perform wool superwash
	80

	LMTEW2012A
	Perform tests to check wool quality
	60

	LMTEW2013A
	Perform wool grease recovery and minor waste disposal
	80

	LMTEW2014A
	Perform machine setting and operational maintenance
	80

	LMTEW2015A
	Perform wool store operations
	50

	Textile Fabrication

	LMTTF2001A
	Despatch products
	40

	LMTTF2003A
	Package and handle products for despatch
	50

	LMTTF2004A
	Add reinforcements and attachments
	60

	LMTTF2005A
	Translate information into measurements or diagrams
	60

	LMTTF2006A
	Measure and scale geometric shapes
	60

	LMTTF2007A
	Produce patterns for 2D products
	60

	LMTTF2008A
	Use adhesives
	50

	LMTTF2009A
	Identify and select canvas and sail materials
	40

	LMTTF2010A
	Lay out and mark out canvas or sail materials
	60

	LMTTF2011A
	Cut and shape canvas or sail materials
	60

	LMTTF2012A
	Stitch by hand
	40

	LMTTF2013A
	Waterproof canvas product
	40

	LMTTF2014A
	Weld plastic materials
	60

	LMTTF2016A
	Install products on and off-site
	60

	LMTTF2017A
	Cut, bend and shape metal
	40

	LMTTF2018A
	Use canvas and sail production tools
	50

	LMTTF2019A
	Inspect canvas or sail product
	40

	LMTTF3001A
	Identify customer requirements (on site)
	50

	LMTTF3002A
	Gain customer acceptance of service proposal
	40

	LMTTF3003A
	Produce patterns for 3D products
	60

	LMTTF3004A
	Perform advanced welding of plastic materials
	60

	LMTTF3005A
	Apply lofting skills to sail making
	60

	LMTTF3006A
	Cut and join sail panels
	60

	Clothing Production

	LMTCL1001B
	Produce a simple garment
	40

	LMTCL2001B
	Use a sewing machine
	40

	LMTCL2002B
	Provide hand sewing and finishing support
	30

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTCL2004B
	Sew components
	50

	LMTCL2005B
	Use specialised machinery or processes to assist assembly production
	30

	LMTCL2006B
	Press work
	20

	LMTCL2007B
	Lay up, mark and cut uncomplicated fabrics and lays
	20

	LMTCL2008B
	Finish garment production
	20

	LMTCL2009B
	Despatch work
	10

	LMTCL2010B
	Modify patterns to create basic styles
	50

	LMTCL2011B
	Draw and interpret a basic sketch
	30

	LMTCL2012B
	Organise and plan own work in a home-based production environment
	50

	LMTCL2013B
	Block and shape headwear by machine
	30

	LMTCL2014B
	Pack, store, handle or despatch headwear
	20

	LMTCL2015B
	Finish headwear
	30

	LMTCL2016B
	Trim headwear
	40

	LMTCL2017B
	Access and use information resources for clothing production operations
	20

	LMTCL2018B
	Perform basic maintenance of headwear
	20

	LMTCL3001B
	Identify fabric performance and handling requirements
	40

	LMTCL3002B
	Prepare and produce sewn garment
	60

	LMTCL3003B
	Perform garment repairs and alterations
	40

	LMTCL3004B
	Press whole garments
	20

	LMTCL3005B
	Lay up and cut complicated fabrics and lays
	30

	LMTCL3006B
	Assemble bra or swimwear
	40

	LMTCL3007B
	Embellish garment by hand or machine
	40

	LMTCL3008B
	Set and produce digital embroidery
	30

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTCL3010B
	Sew woven and stretch knit garments
	40

	LMTCL3011B
	Contribute to garment production process improvements
	30

	LMTCL3012B
	Make marker for complicated fabrics and lays
	40

	LMTCL3013B
	Interpret patterns and apply pattern information
	30

	LMTCL3014B
	Interact and communicate with garment production personnel
	20

	LMTCL4001A
	Perform sample machining of bespoke garments
	90

	LMTCL4002A
	Assemble and fit commercially tailored or bespoke garments
	90

	LMTCL4003A
	Measure, lay-up and cut commercially tailored garments
	50

	LMTCL4004A
	Determine and perform garment maintenance repair
	40

	Millinery

	LMTML1001A
	Make a simple headpiece
	40

	LMTML2001A
	Identify materials used in millinery
	40

	LMTML2002A
	Make flat patterns for millinery
	20

	LMTML2003A
	Produce and attach millinery trims
	30

	LMTML2004A
	Produce felt for millinery
	50

	LMTML2005A
	Place and cut millinery patterns
	20

	LMTML2006A
	Use millinery steaming and pressing equipment
	20

	LMTML2007A
	Block and shape millinery by hand
	60

	LMTML2008A
	Assemble simple blocked millinery components
	50

	LMTML2009A
	Apply millinery sewing and adhesion techniques
	30

	LMTML2010A
	Make millinery with flat pattern components
	20

	LMTML3001A
	Make flat patterns from hat blocks
	40

	LMTML3002A
	Block and shape complex millinery
	80

	LMTML3003A
	Make millinery using a pattern derived from a hat block
	40

	LMTML3004A
	Identify performance and handling requirements of millinery materials
	30

	LMTML3005A
	Use skin, fur or leather in millinery products
	40

	LMTML3006A
	Assemble complex blocked millinery components
	60

	LMTML4001A
	Undertake specific millinery construction techniques
	90

	LMTML4002A
	Rejuvenate millinery
	40

	LMTML4003A
	Present and display millinery
	15

	LMTML4004A
	Manage millinery procurement and cost millinery products
	30

	LMTML4005A
	Undertake initial millinery consultation, subsequent fittings and finishing
	40

	LMTML4006A
	Sketch and prepare millinery fashion designs
	40

	LMTML4007A
	Make millinery patterns
	40

	LMTML4008A
	Undertake couture millinery
	90

	LMTML4009A
	Modify millinery blocks to make new shapes
	40

	LMTML4010A
	Make couture trims
	40

	Footwear Production

	LMTFP1001B
	Embellish footwear
	80

	LMTFP2001B
	Identify materials used in footwear production
	50

	LMTFP2002B
	Perform stuff cutting
	40

	LMTFP2003B
	Cut printed materials by machine
	40

	LMTFP2004B
	Cut non printed leather by machine
	40

	LMTFP2005B
	Operate machine to sew upper
	40

	LMTFP2006B
	Machine upper according to product requirements
	50

	LMTFP2007B
	Last shoe by machine
	60

	LMTFP2008B
	Perform moulding operations
	50

	LMTFP2009B
	Perform footwear finishing operations
	60

	LMTFP2010B
	Repair footwear product
	60

	LMTFP2011B
	Perform table-based operations
	50

	LMTFP3001B
	Cut leather by hand
	50

	LMTFP3002B
	Hand last shoe
	60

	LMTFP3003B
	Assemble shoe by hand
	60

	LMTFP3004B
	Contribute to footwear production improvement processes
	70

	LMTFP3005B
	Supervise footwear production operations
	70

	LMTFP3006B
	Apply foot anatomy principles to footwear production
	80

	LMTFP4001A
	Develop design for custom-made footwear
	80

	LMTFP4002A
	Make patterns for custom-made footwear
	80

	LMTFP4003A
	Prepare, cut and sew custom-made shoe components
	80

	LMTFP4004A
	Assemble and finish custom-made shoe
	80

	LMTFP4005A
	Fit custom-made footwear
	80

	Footwear Repair

	LMTFR2001A
	Assess and cost footwear repair job
	30

	LMTFR2002A
	Supply and fit new heel block
	50

	LMTFR2003A
	Attach non-slip sole or heel top piece
	30

	LMTFR2004A
	Replace half leather sole
	50

	LMTFR2005A
	Sew or patch by machine
	40

	LMTFR3001A
	Replace full sole and heel
	50

	LMTFR3002A
	Operate sole stitcher
	40

	LMTFR3003A
	Hand sew welt
	40

	LMTFR3004A
	Re-cover footwear
	50

	LMTFR3005A
	Dye footwear or leather product
	40

	LMTFR3006A
	Undertake specialised footwear repair techniques
	50

	Medical Grade Footwear

	LMTMF4001A
	Select and adjust prefabricated footwear-related orthoses
	80

	LMTMF4002A
	Conduct medical grade footwear assessments for clients with footwear related medical conditions
	120

	LMTMF4003A
	Modify medical grade footwear
	80

	LMTMF4004A
	Selection and adjust prefabricated medical grade footwear and accessories
	80

	LMTMF5001A
	Select and/or produce and adjust cast for accommodative orthoses
	120

	LMTMF5002A
	Fit, trial and review medical grade footwear and orthoses (up to medium complexity and risk conditions)
	120

	LMTMF5003A
	Produce accommodative orthoses
	120

	LMTMF6001A
	Conduct comprehensive medical grade footwear assessments for clients with footwear-related medical conditions
	150

	LMTMF6002A
	Design, evaluate and make patterns for medical grade custom made footwear
	100

	LMTMF6003A
	Research and evaluate medical grade footwear conditions, processes and products
	100

	Unit Code
	Unit Title
	Nominal Hours

	LMTMF6004A
	Produce negative and positive casts for lasts and/or corrective orthoses
	100

	LMTMF6005A
	Produce custom-made medical grade footwear
	150

	LMTMF6006A
	Fit, trial and review custom-made, medical grade footwear and orthoses
	100

	LMTMF6007A
	Produce corrective orthoses
	130

	Leather Production

	LMTLG2000A
	Skive leather pieces
	60

	LMTLG2001A
	Cut by machine
	60

	LMTLG2002A
	Sew leather by machine
	80

	LMTLG2003A
	Perform table work
	70

	LMTLG2004A
	Operate leather production machines
	70

	LMTLG2005A
	Split leather pieces
	40

	LMTLG2006A
	Identify materials used in leather goods production
	60

	LMTLG3001A
	Make a prototype
	60

	LMTLG3002A
	Cut leather by hand
	70

	LMTLG3003A
	Sew leather by hand
	80

	LMTLG3004A
	Apply finishes to leather products
	60

	LMTLG3005A
	Grade leather
	60

	LMTLG3006A
	Apply pattern specifications to saddlery products
	150

	LMTLG3007A
	Assemble saddle components
	200

	LMTHL2001A
	Undertake receival, storage, handling and preservation of materials or products
	40

	LMTHL2002A
	Perform fellmongering processes
	40

	LMTHL2003A
	Operate machines to prepare hides or skins for tanning
	60

	LMTHL2004A
	Prepare chemicals to a formula
	40

	LMTHL2006A
	Use drum or vessel to prepare or tan hides or skins
	60

	LMTHL2007A
	Operate machines to crust hides, skins or leather
	60

	LMTHL2008A
	Use drum or vessel to crust hides, skins or leather
	60

	LMTHL2009A
	Perform drying operations
	60

	LMTHL2010A
	Finish hides, skins or leather
	60

	LMTHL2011A
	Trim hides, skins or leather
	40

	LMTHL2012A
	Sort, grade or class hides, skins or leather
	60

	LMTHL3001A
	Determine suitability of hide, skin and leather for leather goods
	40

	LMTHL3002A
	Determine tanning requirements for hide, skin and leather
	40

	Laundry Operations

	LMTLA2001A
	Conduct safe handling of laundry chemicals
	60

	LMTLA2002A
	Operate washing machines
	60

	LMTLA2003A
	Control washing machine operation
	60

	LMTLA2004A
	Perform linen rewash
	40

	LMTLA2005A
	Operate hydro extractor
	40

	LMTLA2006A
	Perform conditioning and drying processes
	80

	LMTLA2007A
	Finish products for despatch
	30

	LMTLA2008A
	Repair damaged laundry items
	40

	LMTLA2009A
	Inspect, fold and pack theatre linen
	40

	LMTLA2010A
	Prepare products for storage or despatch
	60

	LMTLA2011A
	Apply infection control policies and procedures in laundry operations
	40

	LMTLA3001A
	Perform advanced laundry operations
	60

	LMTLA3002A
	Determine linen rental requirements
	50

	LMTLA4001A
	Monitor compliance with industry standards and regulations
	50

	LMTLA4002A
	Program and monitor commercial laundry machine control systems
	50

	Dry Cleaning Operations

	LMTDC2001A
	Provide customer service in a dry cleaning or laundry enterprise
	50

	LMTDC2004A
	Operate dry cleaning machines
	70

	LMTDC2005A
	Operate wet cleaning machines
	60

	LMTDC2006A
	Operate finishing equipment
	60

	LMTDC2007A
	Receive and sort articles for cleaning
	50

	LMTDC2008A
	Carry out final inspection of articles
	40

	LMTDC2009A
	Prepare articles for storage or despatch
	40

	LMTDC2010A
	Identify fabric and garment cleaning requirements
	60

	LMTDC2011A
	Identify pre- and post-spotting requirements
	30

	LMTDC2012A
	Conduct safe handling of dry cleaning chemicals and solvents
	60

	LMTDC3002A
	Dry clean garments with special treatment requirements
	40

	LMTDC3003A
	Perform spotting function in dry cleaning operations
	70

	Technical Textiles and Nonwovens

	LMTTN2001B
	Set up and operate a dry laid web forming machine
	50

	LMTTN2002B
	Set up and operate a spun bond web forming machine
	50

	LMTTN2003B
	Use basic recognition techniques to identify technical and nonwoven textiles
	40

	LMTTN2004B
	Undertake web bonding processes
	50

	LMTTN2005B
	Undertake web conversion and finishing
	50

	LMTTN2006B
	Identify purpose and performance outcomes of technical textile product
	40

	LMTTN2007B
	Conduct technical textile mechanical finishing processes
	50

	LMTTN2008B
	Conduct heat setting on a technical textile
	50

	LMTTN2009B
	Apply surface coating to technical textiles
	50

	LMTTN2010B
	Apply laminations and fusible interlinings to technical textiles
	50

	LMTTN2011B
	Undertake fibre blending and feeding for nonwoven textile production processes
	50

	Applied Fashion Design and Technology

	LMTFD2001B
	Design and produce a simple garment
	80

	LMTFD2002B
	Apply printing techniques to produce indigenous textile designs
	80

	LMTFD2003B
	Apply dyeing techniques to produce indigenous textile designs
	80

	LMTFD2004B
	Work within an indigenous cultural framework
	40

	LMTFD2005B
	Identify design process for fashion designs
	40

	LMTFD3001B
	Market design product to local outlets
	30

	LMTFD3002B
	Design and produce Indigenous textiles to a brief
	80

	LMTFD3003B
	Prepare design concept for a simple garment
	80

	LMTFD3004B
	Draw a trade drawing for fashion design
	40

	LMTFD4001B
	Apply design studio process
	80

	LMTFD4002B
	Apply principles of colour theory to fashion design development
	30

	LMTFD4003B
	Assist in preparation of preliminary design concepts
	80

	LMTFD4004B
	Calculate cost estimates for fashion products
	30

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTFD4006B
	Interact and network with fashion industry participants
	80

	LMTFD4007B
	Conduct quality assurance for garments
	30

	LMTFD4008B
	Construct stock size block for garment to meet size and fit specifications
	40

	LMTFD4009B
	Create and edit digital embroidery designs
	20

	LMTFD4010B
	Create pattern to meet design specifications applying advanced patternmaking principles
	80

	LMTFD4011B
	Cut fabrics for prototype designs
	40

	LMTFD4012B
	Develop product specifications for fashion design
	40

	LMTFD4013B
	Grade 2D patterns
	80

	LMTFD4014B
	Identify contemporary fashion influences and construction techniques
	40

	LMTFD4015B
	Create pattern from block to meet customer specifications
	50

	LMTFD4016B
	Sew design prototypes
	60

	LMTFD4017B
	Source materials and resources for production of fashion design
	30

	LMTFD4018B
	Use and apply sizing systems appropriate for fashion design
	20

	LMTFD4019B
	Use colourisation techniques on fabrics
	30

	LMTFD4020B
	Use electronic fashion design tools
	80

	LMTFD4021B
	Drape fabrics to make patterns
	60

	LMTFD5001B
	Design bras and swimwear
	30

	LMTFD5002B
	Develop and test patterns for bras and swimwear
	50

	LMTFD5003B
	Analyse fit model
	40

	LMTFD5004B
	Develop marketing plans for fashion products
	50

	LMTFD5005B
	Manipulate fabrics to create new finishes
	20

	LMTFD5006B
	Evaluate fashion designs against set criteria
	30

	LMTFD5007B
	Analyse influences on contemporary fashion designs
	50

	LMTFD5008B
	Conduct fashion design purchasing
	40

	LMTFD5009B
	Cost design production
	40

	LMTFD5010B
	Develop and present design concepts within specific guidelines
	50

	LMTFD5011B
	Produce fashion illustrations
	50

	LMTFD5012B
	Perform contour draping
	50

	LMTFD5013B
	Develop merchandising plans for fashion products
	40

	LMTFD5014B
	Construct complex blocks for fashion garments
	100

	LMTFD5015B
	Develop patterns for complex fashion garments
	100

	LMTFD5016B
	Grade shaped patterns
	60

	LMTFD5017B
	Apply design studio processes to meet client brief
	90

	LMTFD5018B
	Determine and specify advanced construction processes
	100

	LMTFD5019B
	Analyse individual fit and make pattern alterations
	100

	LMTFD6001B
	Evaluate commercial viability of designs
	50

	LMTFD6002B
	Manage product development of fashion designs
	60

	LMTFD6003B
	Manage fashion design process
	80

	LMTFD6004B
	Manage advanced patternmaking processes
	100

	LMTFD6005B
	Drape structured over garments
	80

	LMTFD6006B
	Develop a fashion range
	100

	LMTFD6007B
	Implement specialised patternmaking technologies
	100

	LMTFD6008B
	Apply studio processes to create and produce designs for commercial production
	100

	LMTFD6009B
	Analyse fashion industry textiles to guide commercial development
	60

	Textile Design and Development

	LMTTD4001A
	Produce knitted textile samples
	80

	LMTTD4003A
	Produce woven textile samples
	80

	LMTTD4004A
	Produce woven tapestry samples
	80

	LMTTD4005A
	Produce screen printed textiles
	80

	LMTTD4006A
	Source textile materials and resources
	20

	LMTTD4007A
	Analyse textile design influences
	100

	LMTTD4008A
	Present and promote textile design concepts
	50

	LMTTD4009A
	Assist in the development of textile designs
	50

	LMTTD4010A
	Apply manipulation techniques to create experimental textile samples
	60

	LMTTD4011A
	Estimate costs for development of textile designs
	20

	LMTTD4012A
	Analyse use of colour in textiles
	30

	LMTTD4013A
	Prepare stencils and screens for textile printing
	60

	LMTTD5001A
	Design and produce knitted textile products
	120

	LMTTD5002A
	Design and produce woven tapestry products
	120

	LMTTD5003A
	Design and produce woven products
	120

	LMTTD5004A
	Design and produce experimental textiles
	120

	LMTTD5005A
	Design and produce printed textiles
	120

	LMTTD5006A
	Exhibit textile designs or products
	50

	LMTTD5007A
	Develop textile designs using computer based design programs
	100

	LMTTD5008A
	Develop textile design and specifications
	60

	LMTTD5009A
	Cost production of textile designs
	20

	LMTTD5010A
	Produce computer aided textile design folios
	100

	LMTTD5011A
	Produce printed designs on woven and non-woven substrates
	120

	LMTTD6001A
	Research commercial development of textiles
	80

	LMTTD6002A
	Apply electronic systems to textile design and production
	80

	LMTTD6003A
	Develop a textile product range
	60

	LMTTD6004A
	Create and produce textile designs for commercial production
	100

	Imported Units

	BSBADM409A
	Coordinate business resources
	30

	BSBCUS401A
	Coordinate implementation of customer service strategies
	40

	BSBCUS402A
	Address customer needs
	50

	BSBFLM312C
	Contribute to team effectiveness
	40

	BSBINN301A
	Promote innovation in a team environment
	40

	BSBINT301B
	Apply knowledge of the international trade environment to complete work
	35

	BSBINT302B
	Apply knowledge of legislation relevant to international trade to complete work
	30

	BSBINT305B
	Prepare business documents for the international trade of goods
	40

	BSBINT306B
	Apply knowledge of international finance and insurance to complete work requirements
	20

	BSBINT405B
	Apply knowledge of import and export international conventions, laws and finance
	30

	BSBINT408B
	Prepare business advice on the taxes and duties for international trade transactions
	40

	BSBINT409B
	Plan for international trade
	50

	BSBLED401A
	Develop teams and individuals
	40

	BSBMGT402A
	Implement operational plan
	40

	BSBMGT403A
	Implement continuous improvement
	40

	BSBMKG402B
	Analyse consumer behaviour for specific markets
	60

	BSBMKG408B
	Conduct market research
	60

	BSBMKG413A
	Promote products and services
	40

	BSBMKG414A
	Undertake marketing activities
	50

	BSBMKG415A
	Research international markets
	50

	BSBMKG416A
	Market goods and services internationally
	70

	BSBMKG605B
	Evaluate international marketing opportunities
	60

	BSBMKG606B
	Manage international marketing programs
	50

	BSBMKG607B
	Manage market research
	50

	BSBPMG403A
	Apply cost management techniques
	40

	BSBPMG407A
	Apply risk management techniques
	40

	BSBPUR401B
	Plan purchasing
	40

	BSBPUR402B
	Negotiate contracts
	50

	BSBREL401A
	Establish networks
	35

	BSBREL402A
	Build client relationships and business networks
	50

	BSBREL403A
	Implement international client relationship strategies
	30

	BSBRSK401A
	Identify risk and apply risk management processes
	50

	BSBSMB301A
	Investigate micro business opportunities
	30

	BSBSMB401A
	Establish legal and risk management requirements of small business
	60

	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

	BSBWOR401A
	Establish effective workplace relationships
	50

	BSBWOR402A
	Promote team effectiveness
	50

	CPCCCM2002A
	Carry out excavation
	16

	CPCCCM2003A
	Carry out concreting to simple forms
	20

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

	CUVVSP14B
	Apply techniques to produce drawings
	50

	FNSACCT403B
	Prepare operational budgets
	40

	MEM03001B
	Perform manual production assembly
	40

	MEM03002B
	Perform precision assembly
	40

	MEM03003B
	Perform sheet and plate assembly
	40

	MEM03004B
	Perform electronic/electrical assembly (production)
	80

	MEM03005B
	Rework and repair (electronic/electrical production)
	80

	MEM03006B
	Set assembly stations
	20

	MEM04001B
	Operate melting furnaces
	40

	MEM04002B
	Perform gravity die casting
	20

	MEM04003B
	Operate pressure die casting machine
	20

	MEM04004B
	Prepare and mix sand for metal moulding
	40

	MEM04005B
	Produce moulds and cores by hand (jobbing)
	160

	MEM04006B
	Operate sand moulding and core making machines
	80

	MEM04007B
	Pour molten metal
	40

	MEM04008B
	Fettle and trim metal castings/forgings
	40

	MEM04010B
	Develop and manufacture wood patterns
	200

	MEM04011B
	Produce polymer patterns
	80

	MEM04012B
	Assemble plated patterns
	80

	MEM04013B
	Develop and manufacture polystyrene patterns
	20

	MEM04014B
	Develop and manufacture production patterns
	80

	MEM04015B
	Develop and manufacture vacuum forming moulds and associated equipment
	60

	MEM04016C
	Develop and manufacture precision models
	60

	MEM04017B
	Develop and manufacture gear, conveyor screw and propeller patterns
	40

	MEM04018B
	Perform general woodworking machine operations
	40

	MEM04019B
	Perform refractory installation and repair
	40

	MEM05001B
	Perform manual soldering/desoldering – electrical/electronic components
	40

	MEM05002B
	Perform high reliability soldering and desoldering
	40

	MEM05003B
	Perform soft soldering
	20

	MEM05004C
	Perform routine oxy acetylene welding
	20

	MEM05005B
	Carry out mechanical cutting
	20

	MEM05006B
	Perform brazing and/or silver soldering
	20

	MEM05007C
	Perform manual heating and thermal cutting
	20

	MEM05008C
	Perform advanced manual thermal cutting, gouging and shaping
	20

	MEM05009C
	Perform automated thermal cutting
	20

	MEM05010B
	Apply fabrication, forming and shaping techniques
	80

	MEM05011C
	Assemble fabricated components
	80

	MEM05012C
	Perform routine manual metal arc welding
	20

	MEM05013C
	Perform manual production welding
	20

	MEM05014C
	Monitor quality of production welding/fabrications
	20

	MEM05015C
	Weld using manual metal arc welding process
	40

	MEM05016C
	Perform advanced welding using manual metal arc welding process
	40

	MEM05017C
	Weld using gas metal arc welding process
	40

	MEM05018C
	Perform advanced welding using gas metal arc welding process
	40

	MEM05019C
	Weld using gas tungsten arc welding process
	40

	MEM05020C
	Perform advanced welding using gas tungsten arc welding process
	40

	MEM05022C
	Perform advanced welding using oxy acetylene welding process
	60

	MEM05023C
	Weld using submerged arc welding process
	40

	MEM05036C
	Repair/replace/modify fabrications
	40

	MEM05037B
	Perform geometric development
	60

	MEM05038B
	Perform advanced geometric development – cylindrical/rectangular
	20

	MEM05039B
	Perform advanced geometric development – conical
	20

	MEM05040B
	Perform advanced geometric development – transitions
	40

	MEM05041B
	Weld using powder flame spraying
	40

	MEM05047B
	Weld using flux core arc welding process
	40

	MEM05048B
	Perform advanced welding using flux core arc welding process
	40

	MEM05049B
	Perform routine gas tungsten arc welding
	20

	MEM05050B
	Perform routine gas metal arc welding
	20

	MEM05051A
	Select welding processes
	20

	MEM05052A
	Apply safe welding practices
	40

	MEM05053A
	Set and edit computer controlled thermal cutting machines
	40

	MEM05054A
	Write basic NC/CNC programs for thermal cutting machines
	40

	MEM06001B
	Perform hand forging
	40

	MEM06002B
	Perform hammer forging
	40

	MEM06003C
	Carry out heat treatment
	60

	MEM06004B
	Select heat treatment processes and test finished product
	60

	MEM06005B
	Perform drop and upset forging
	40

	MEM06006C
	Repair springs
	40

	MEM06007B
	Perform basic incidental heat/quenching, tempering and annealing
	20

	MEM06008A
	Hammer forge complex shapes
	40

	MEM06009A
	Hand forge complex shapes
	40

	MEM07001B
	Perform operational maintenance of machines/equipment
	20

	MEM07002B
	Perform precision shaping/planing/slotting operations
	40

	MEM07003B
	Perform machine setting (routine)
	40

	MEM07004B
	Perform machine setting (complex)
	80

	MEM07005B
	Perform general machining
	80

	MEM07006B
	Perform lathe operations
	40

	MEM07007B
	Perform milling operations
	40

	MEM07008C
	Perform grinding operations
	40

	MEM07009B
	Perform precision jig boring operations
	40

	MEM07010B
	Perform tool and cutter grinding operations
	40

	MEM07011B
	Perform complex milling operations
	40

	MEM07012B
	Perform complex grinding operations
	40

	MEM07013B
	Perform machining operations using horizontal and/or vertical boring machines
	40

	MEM07014B
	Perform electro-discharge (EDM) machining operations
	40

	MEM07015B
	Set computer controlled machines/processes
	20

	MEM07016C
	Set and edit computer controlled machines/processes
	40

	MEM07018C
	Write basic NC/CNC programs
	40

	MEM07019C
	Program NC/CNC machining centre
	20

	MEM07020C
	Program multiple spindle and/or multiple axis NC/CNC machining centre
	20

	MEM07021B
	Perform complex lathe operations
	40

	MEM07022C
	Program CNC wire cut machines
	20

	MEM07023C
	Program and set up CNC manufacturing cell
	60

	MEM07024B
	Operate and monitor machine/process
	40

	MEM07025B
	Perform advanced machine/process operation
	60

	MEM07026B
	Perform advanced plastic processing
	60

	MEM07027B
	Perform advanced press operations
	60

	MEM07028B
	Operate computer controlled machines/processes
	20

	MEM07029B
	Perform routine sharpening/maintenance of production tools and cutters
	40

	MEM07030C
	Perform metal spinning lathe operations (basic)
	80

	MEM07031C
	Perform metal spinning lathe operations (complex)
	40

	MEM07032B
	Use workshop machines for basic operations
	20

	MEM07033B
	Operate and monitor basic boiler
	40

	MEM07034A
	Operate and monitor intermediate class boiler
	40

	MEM07040A
	Set multistage integrated processes
	40

	MEM08001B
	Perform wire, jig and barrel load/unload work
	40

	MEM08002C
	Pre-treat work for subsequent surface coating
	40

	MEM08003C
	Perform electroplating operations
	60

	MEM08004B
	Finish work using wet, dry and vapour deposition methods
	40

	MEM08005B
	Prepare and produce specialised coatings
	40

	MEM08006B
	Produce clear and/or coloured and/or sealed anodised films on aluminium
	20

	MEM08007B
	Control surface finish production and finished product quality
	40

	MEM08008B
	Operate and control surface finishing waste treatment process
	30

	MEM08009C
	Make up solutions
	20

	MEM08010B
	Manually finish/polish materials
	60

	MEM08011B
	Prepare surfaces using solvents and/or mechanical means
	20

	MEM08012B
	Prepare surfaces by abrasive blasting (basic)
	40

	MEM08013B
	Prepare surfaces by abrasive blasting (advanced)
	40

	MEM08014B
	Apply protective coatings (basic)
	40

	MEM08015B
	Apply protective coatings (advanced)
	40

	MEM08016B
	Control blast coating by-products, materials and emissions
	10

	MEM08018B
	Electroplate engineering coatings
	60

	MEM08019B
	Electroplate protective finishes
	60

	MEM08020B
	Electroplate decorative finishes
	60

	MEM09002B
	Interpret technical drawing
	40

	MEM09003B
	Prepare basic engineering drawing
	80

	MEM09005B
	Perform basic engineering detail drafting
	80

	MEM09011B
	Apply basic engineering design concepts
	60

	MEM09021B
	Interpret and produce curved 3-dimensional shapes
	40

	MEM09022A
	Create 2D code file using computer aided manufacturing system
	40

	MEM10001C
	Erect structures
	40

	MEM10002B
	Terminate and connect electrical wiring
	30

	MEM10003B
	Install and test electrical wiring and circuits up to 1000 volts a.c. and 1500 volts d.c.
	120

	MEM10004B
	Enter and change programmable controller operational parameters
	20

	MEM10005B
	Commission programmable controller programs
	40

	MEM10006B
	Install machine/plant
	40

	MEM10009B
	Install refrigeration and air conditioning plant and equipment
	40

	MEM10010B
	Install pipework and pipework assemblies
	40

	MEM10011B
	Terminate and connect specialist cables
	30

	MEM10012A
	Install split air conditioning system
	40

	MEM11001C
	Erect/dismantle scaffolding and equipment
	40

	MEM11002C
	Erect/dismantle complex scaffolding and equipment
	40

	MEM11003B
	Coordinate erection/dismantling of complex scaffolding/equipment
	40

	MEM11004B
	Undertake dogging
	40

	MEM11005B
	Pick and process order
	40

	MEM11006B
	Perform production packaging
	20

	MEM11007B
	Administer inventory procedures
	40

	MEM11008B
	Package materials (stores and warehouse)
	20

	MEM11009B
	Handle/move bulk fluids/gases
	40

	MEM11010B
	Operate mobile load shifting equipment
	40

	MEM11011B
	Undertake manual handling
	20

	MEM11012B
	Purchase materials
	60

	MEM11013B
	Undertake warehouse receival process
	40

	MEM11014B
	Undertake warehouse dispatch process
	40

	MEM11015B
	Manage warehouse inventory system
	40

	MEM11016B
	Order materials
	20

	MEM11017B
	Organise and lead stock takes
	40

	MEM11018B
	Organise and maintain warehouse stock receival and/or dispatch system
	60

	MEM11019B
	Undertake tool store procedures
	40

	MEM11020B
	Perform advanced warehouse computer operations
	40

	MEM11021B
	Perform advanced operation of load shifting equipment
	20

	MEM11022B
	Operate fixed/moveable load shifting equipment
	40

	MEM12001B
	Use comparison and basic measuring devices
	20

	MEM12002B
	Perform electrical/electronic measurement
	20

	MEM12003B
	Perform precision mechanical measurement
	40

	MEM12004B
	Perform precision electrical/electronic equipment measurement
	40

	MEM12006B
	Mark off/out (general engineering)
	40

	MEM12007C
	Mark off/out structural fabrications and shapes
	80

	MEM12019B
	Measure components using coordinate measuring machines
	40

	MEM12020B
	Set and operate coordinate measuring machines
	20

	MEM12021B
	Program coordinate measuring machines
	40

	MEM12022B
	Program coordinate measuring machines (advanced)
	20

	MEM12023A
	Perform engineering measurements
	30

	MEM12024A
	Perform computations
	30

	MEM12025A
	Use graphical techniques and perform simple statistical computations
	20

	MEM13001B
	Perform emergency first aid
	10

	MEM13002B
	Undertake occupational health and safety activities in the workplace
	30

	MEM13003B
	Work safely with industrial chemicals and materials
	20

	MEM13004B
	Work safely with molten metals/glass
	20

	MEM13006B
	Collect and evaluate occupational health and safety data for an enterprise or section of an enterprise
	40

	MEM13007B
	Maintain water treatment systems for cooling towers
	20

	MEM13010A
	Supervise occupational health and safety in an industrial work environment
	40

	MEM13013B
	Work safely with ionizing radiation
	40

	MEM13014A
	Apply principles of occupational health and safety in the work environment
	10

	MEM14004A
	Plan to undertake a routine task
	10

	MEM14005A
	Plan a complete activity
	20

	MEM15001B
	Perform basic statistical quality control
	20

	MEM15002A
	Apply quality systems
	20

	MEM15003B
	Use performance processes in team activities
	40

	MEM15004B
	Perform inspection
	20

	MEM15005B
	Select and control inspection processes and procedures
	40

	MEM15015B
	Examine trading practices
	50

	MEM15016B
	Inspect pre-packed articles
	80

	MEM15022B
	Verify reference standards
	80

	MEM15024A
	Apply quality procedures
	10

	MEM16001B
	Give formal presentations and take part in meetings
	20

	MEM16002C
	Conduct formal interviews and negotiations
	40

	MEM16004B
	Perform internal/external customer service
	20

	MEM16005A
	Operate as a team member to conduct manufacturing, engineering or related activities
	20

	MEM16006A
	Organise and communicate information
	20

	MEM16007A
	Work with others in a manufacturing, engineering or related environment
	10

	MEM16008A
	Interact with computing technology
	20

	MEM16011A
	Communicate with individuals and small groups
	20

	MEM16013A
	Operate in a self-directed team
	20

	MEM17001B
	Assist in development and deliver training in the workplace
	20

	MEM17002B
	Conduct workplace assessment
	20

	MEM17003A
	Assist in the provision of on the job training
	20

	MEM18001C
	Use hand tools
	20

	MEM18002B
	Use power tools/hand held operations
	20

	MEM18003C
	Use tools for precision work
	40

	MEM18004B
	Maintain and overhaul mechanical equipment
	40

	MEM18005B
	Perform fault diagnosis, installation and removal of bearings
	40

	MEM18006B
	Repair and fit engineering components
	60

	MEM18007B
	Maintain and repair mechanical drives and mechanical transmission assemblies
	40

	MEM18008B
	Balance equipment
	20

	MEM18009B
	Perform levelling and alignment of machines and engineering components
	40

	MEM18010B
	Perform equipment condition monitoring and recording
	40

	MEM18011C
	Shut down and isolate machines/equipment
	20

	MEM18012B
	Perform installation and removal of mechanical seals
	20

	MEM18013B
	Perform gland packing
	20

	MEM18014B
	Manufacture press tools and gauges
	80

	MEM18015B
	Maintain tools and dies
	40

	MEM18018C
	Maintain pneumatic system components
	40

	MEM18019B
	Maintain pneumatic systems
	40

	MEM18020B
	Maintain hydraulic system components
	40

	MEM18021B
	Maintain hydraulic systems
	40

	MEM18022B
	Maintain fluid power controls
	80

	MEM18024B
	Maintain engine cooling systems
	20

	MEM18025B
	Service combustion engines
	20

	MEM18026C
	Test compression ignition fuel systems
	40

	MEM18027C
	Overhaul engine fuel system components
	80

	MEM18028B
	Maintain engine lubrication systems
	20

	MEM18029B
	Tune diesel engines
	40

	MEM18030B
	Diagnose and rectify low voltage electrical systems
	80

	MEM18031B
	Diagnose and rectify low voltage starting systems
	20

	MEM18032B
	Maintain induction/exhaust systems
	40

	MEM18033B
	Perform engine bottom-end overhaul
	40

	MEM18034B
	Perform engine top-end overhaul
	80

	MEM18035B
	Diagnose and rectify braking systems
	60

	MEM18037B
	Diagnose and rectify low voltage charging systems
	20

	MEM18038B
	Maintain wheels and tyres
	20

	MEM18039B
	Diagnose and rectify track type undercarriage
	40

	MEM18040B
	Maintain suspension systems
	40

	MEM18041B
	Maintain steering systems
	40

	MEM18042C
	Diagnose and rectify manual transmissions
	40

	MEM18043C
	Diagnose and rectify automatic transmissions
	80

	MEM18044C
	Diagnose and rectify drive line and final drives
	40

	MEM18045B
	Fault find/repair electrical equipment/components up to 250 volts single phase supply
	40

	MEM18046B
	Fault find/repair electrical equipment/components up to 1000 volts a.c./1500 volts d.c.
	100

	MEM18047B
	Diagnose and maintain electronic controlling systems on mobile plant
	40

	MEM18048B
	Fault find and repair/rectify basic electrical circuits
	120

	MEM18049B
	Disconnect/reconnect fixed wired equipment up to 1000 volts a.c./1500 volts d.c.
	30

	MEM18050B
	Disconnect/reconnect fixed wired equipment over 1000 volts a.c./1500 volts d.c.
	30

	MEM18051B
	Fault find and repair/rectify complex electrical circuits
	60

	MEM18052B
	Maintain fluid power systems for mobile plant
	40

	MEM18054B
	Fault find, test and calibrate instrumentation systems and equipment
	80

	MEM18055B
	Dismantle, replace and assemble engineering components
	30

	MEM18056B
	Diagnose and repair analog equipment and components
	100

	MEM18057B
	Maintain/service analog/digital electronic equipment
	60

	MEM18058C
	Modify electronic equipment
	40

	MEM18060B
	Maintain, repair control instrumentation – single and multiple loop control systems
	80

	MEM18062B
	Install, maintain and calibrate instrumentation sensors, transmitters and final control elements
	80

	MEM18063B
	Terminate signal and data cables
	40

	MEM18064B
	Maintain instrumentation system components
	60

	MEM18065B
	Diagnose and repair digital equipment and components
	100

	MEM18066B
	Diagnose and repair microprocessor-based equipment
	60

	MEM18067B
	Tune control loops – multi controller or multi element systems
	60

	MEM18071B
	Connect/disconnect fluid conveying system components
	20

	MEM18072B
	Manufacture fluid conveying conductor assemblies
	40

	MEM18086B
	Test, recover, evacuate and charge refrigeration systems
	40

	MEM18087B
	Service and repair domestic and light commercial refrigeration and air conditioning equipment
	60

	MEM18088B
	Maintain and repair commercial air conditioning systems and components
	40

	MEM18089B
	Maintain and repair central air handling systems
	60

	MEM18090B
	Maintain and repair industrial refrigeration systems and components
	60

	MEM18091B
	Maintain and repair multi stage, cascade and/or ultra-cold industrial refrigeration systems
	40

	MEM18092B
	Maintain and repair commercial and/or industrial refrigeration and/or air conditioning controls
	60

	MEM18094B
	Service and repair commercial refrigeration
	60

	MEM18095A
	Maintain and repair cooling towers/evaporative condensers and associated equipment
	40

	MEM18096A
	Maintain, repair/replace and adjust refrigerant flow controls and associated equipment
	60

	MEM18097A
	Manufacture cavity dies
	80

	MEM19006B
	Replace watch batteries
	10

	MEM19014B
	Perform hand engraving
	40

	MEM20001A
	Produce keys
	40

	MEM30012A
	Apply mathematical techniques in a manufacturing, engineering or related environment
	40

	MSACMC210A
	Manage the impact of change on own work
	40

	MSACMC410A
	Lead change in a manufacturing environment
	50

	MSACMC611A
	Manage people relationships
	60

	MSACMS200A
	Apply competitive manufacturing practices
	40

	MSACMS201A
	Sustain process improvements
	40

	MSACMS400A
	Implement a competitive manufacturing system
	50

	MSACMS401A
	Ensure process improvements are sustained
	50

	MSACMS601A
	Analyse and map a value chain
	60

	MSACMS602A
	Manage a value chain
	60

	MSACMT220A
	Apply quick changeover procedures
	40

	MSACMT221A
	Apply Just in Time (JIT) procedures
	30

	MSACMT230A
	Apply cost factors to work practices
	40

	MSACMT231A
	Interpret product costs in terms of customer requirements
	30

	MSACMT240A
	Apply 5S procedures in a manufacturing environment
	40

	MSACMT250A
	Monitor process capability
	30

	MSACMT260A
	Use planning software systems in manufacturing
	40

	MSACMT261A
	Use SCADA systems in manufacturing
	30

	MSACMT270A
	Use sustainable energy practices
	30

	MSACMT280A
	Undertake root cause analysis
	50

	MSACMT281A
	Contribute to the application of a proactive maintenance strategy
	30

	MSACMT421A
	Facilitate a Just in Time (JIT) system
	50

	MSACMT430A
	Improve cost factors in work practices
	50

	MSACMT432A
	Analyse manual handling processes
	50

	MSACMT440A
	Lead 5S in a manufacturing environment
	50

	MSACMT450A
	Undertake process capability improvements
	50

	MSACMT451A
	Mistake proof a production process
	50

	MSACMT452A
	Apply statistics to processes in manufacturing
	40

	MSACMT460A
	Facilitate the use of planning software systems in manufacturing
	50

	MSACMT461A
	Facilitate SCADA systems in a manufacturing team or work area
	50

	MSACMT481A
	Undertake proactive maintenance analyses
	50

	MSACMT482A
	Assist in implementing a proactive maintenance strategy
	50

	MSACMT621A
	Develop a Just in Time (JIT) system
	60

	MSACMT631A
	Undertake value analysis of product costs in terms of customer requirements
	60

	MSACMT675A
	Facilitate the development of a new product
	80

	MSAENV272B
	Participate in environmentally sustainable environmental practices
	30

	MSAENV472B
	Implement and monitor environmentally sustainable work practices
	40

	MSAPMSUP382A
	Provide coaching/mentoring in the workplace
	40

	PMASUP420B
	Minimise environmental impact of process
	40

	RTF3208A
	Install metal structures and features
	80

	SIRXCCS002A
	Interact with customers
	35

	SIRXINV002A
	Maintain and order stock
	35

	SIRXMER004A
	Manage merchandise and store presentation
	35

	SIRXPRO002A
	Implement product recalls
	30

	SIRXSLS001A
	Sell products and services
	20

	SIRXSLS002A
	Advise on products and services
	30

	SIRXSLS005A
	Manage sales and service delivery
	35

	TAEASS401A
	Plan assessment activities and processes
	20

	TAEASS402A
	Assess competence
	15

	TAEASS403A
	Participate in assessment validation
	20

	TAEDEL401A
	Plan, organise and deliver group-based learning
	30

	TAEDEL402A
	Plan, organise and facilitate learning in the workplace
	25

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 Essential Conditions and Standards for Initial and for Continuing 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 LMT07 Textiles Clothing and Footwear Training Package Training Package Version 3.1. To view more sample training programs go to Australian Apprenticeships Training Information Service and follow the links to ‘Sample Training Programs’.
	Occupation /
Work Function
	Clothing/Textile/Footwear production worker

	Qualification Title
	Certificate I in Textiles Clothing and Footwear

	Qualification Code
	LMT11107

	Description
	Appropriate for a person working in a production support role under direct supervision in the TCF industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units (Clothing Production)

	LMTCL2003B
	Identify fibre and fabric
	50

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2010B
	Perform tasks to support production
	30

	Total Hours
	
	240

	Elective Units (Textiles Production)

	LMTTX2001B
	Identify fibres, yarn and textile materials and their uses in textile production
	50

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2010B
	Perform tasks to support production
	30

	Total Hours
	
	240

	Elective Units (Footwear Production)

	LMTFP2001B
	Identify materials used in footwear production
	50

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2010B
	Perform tasks to support production
	30

	Total Hours
	240

	Occupation /
Work Function
	Spinning machine operator

	Qualification Title
	Certificate II in Textile Production (Intermediate)

	Qualification Code
	LMT20107

	Description
	Appropriate for a person operating a spinning machine in the textiles sector of the industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2005B
	Perform minor maintenance
	30

	LMTGN2010B
	Perform tasks to support production
	30

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	LMTTX2002B
	Prepare yarn for textile manufacturing
	50

	LMTTX2003B
	Perform spinning operations
	50

	LMTTX2018B
	Restart machine after stoppage
	60

	Total Hours:
	430

	Occupation /
Work Function
	Textile production worker

	Qualification Title
	Certificate II in Textile Production (Complex or Multiple Processes)

	Qualification Code
	LMT20207

	Description
	Appropriate for a person working as a machine operator in the textiles sector of the industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2005B
	Perform minor maintenance
	30

	LMTGN2010B
	Perform tasks to support production
	30

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	LMTTX2002B
	Prepare yarn for textile manufacturing
	50

	LMTTX2003B
	Perform spinning operations
	50

	LMTTX2013B
	Conduct packaging or folding for textile production
	50

	LMTTX2018B
	Restart machine after stoppage
	60

	MSACMC210A
	Manage the impact of change on own work
	40

	Total Hours:
	520

	Occupation /
Work Function
	Wool processing operator

	Qualification Title
	Certificate II in Textile Production (Complex or Multiple Processes)

	Qualification Code
	LMT20207

	Description
	Appropriate for a person working as an operator in the early stage wool processing sector of the industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2004B
	Work in a team environment
	30

	LMTEW2001A
	Blend and open greasy wool
	30

	LMTEW2004A
	Perform wool combing
	50

	LMTEW2005A
	Perform wool preparation using gilling machinery
	50

	LMTEW2006A
	Perform wool finishing
	50

	LMTEW2008A
	Perform wool backwash process
	50

	LMTEW2009A
	Perform wool scouring
	60

	LMTEW2010A
	Perform wool carbonising
	60

	LMTEW2013A
	Perform wool grease recovery and minor waste disposal
	80

	Total Hours:
	590

	Occupation /
Work Function
	Clothing production operator

	Qualification Title
	Certificate II in Clothing Production (Intermediate)

	Qualification Code
	LMT20607

	Description
	Appropriate for a person performing a limited range of tasks with a clothing production orientated work environment

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL2001B
	Use a sewing machine
	40

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTCL2004B
	Sew components
	50

	LMTGN2005B
	Perform minor maintenance
	30

	LMTGN2009B
	Operate computing technology in a TCF workplace
	50

	LMTGN2010B
	Perform tasks to support production
	30

	MSACMS200A
	Apply competitive manufacturing practices
	40

	Total Hours:
	420

	Occupation /
Work Function
	Clothing production operator

	Qualification Title
	Certificate II in Clothing Production (Complex or Multiple Processes)

	Qualification Code
	LMT20707

	Description
	Appropriate for a person performing a range of tasks within a clothing production work environment

	Unit Code
	Unit Title
	Hours

	Core Units:

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units:

	LMTCL2001B
	Use a sewing machine
	40

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTCL2004B
	Sew components
	50

	LMTCL2005B
	Use specialised machinery to assist assembly production
	30

	LMTCL2008B
	Finish garment production
	20

	LMTCL2010B
	Modify patterns to create basic styles
	50

	LMTGN2006B
	Perform test or inspection to check product quality
	20

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	MSACMS200A
	Apply competitive manufacturing practices
	40

	Total Hours:
	480

	Occupation /
Work Function
	Assistant textile fabricator

	Qualification Title
	Certificate II in Textile Fabrication

	Qualification Code
	LMT20507

	Description
	Appropriate for a person working as production assistant in the textile fabrication sector of the industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTTF2005A
	Translate information into measurements or diagrams
	60

	LMTTF2009A
	Identify and select canvas and sail materials
	40

	LMTTF2018A
	Use canvas and sail production tools
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTTF2004A
	Add reinforcements and attachments
	60

	LMTTF2006A
	Measure and scale geometric shapes
	60

	LMTTF2007A
	Produce patterns for 2D products
	60

	LMTTF2008A
	Use adhesives
	50

	LMTTF2010A
	Lay out and mark out canvas or sail materials
	60

	LMTTF2011A
	Cut and shape canvas or sail materials
	60

	Total Hours:
	630

	Occupation /
Work Function
	Production assistant

	Qualification Title
	Certificate II in Millinery

	Qualification Code
	LMT20807

	Description
	Appropriate for a person working as production assistant in a made-to-measure/small millinery business of the industry.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTML2001A
	Identify materials used in millinery
	40

	LMTML2002A
	Make flat patterns for millinery
	20

	LMTML2007A
	Block and shape millinery by hand
	60

	LMTML2008A
	Assemble simple blocked millinery components
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units:

	LMTGN2004B
	Work in a team environment
	30

	LMTML2003A
	Produce and attach millinery trims
	30

	LMTML2005A
	Place and cut millinery patterns
	20

	LMTML2006A
	Use millinery steaming and pressing equipment
	20

	LMTML2009A
	Apply millinery sewing and adhesion techniques
	30

	Total Hours:
	430

	Occupation /
Work Function
	Footwear production assistant

	Qualification Title
	Certificate II in Footwear Production (Intermediate)

	Qualification Code
	LMT20907

	Description
	Appropriate for a person performing a limited range of tasks within a footwear production work environment

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFP2001B
	Identify materials used in footwear production
	50

	LMTFP2002B
	Perform stuff cutting
	40

	LMTFP2003B
	Cut printed materials by machine
	40

	LMTFP2005B
	Operate machine to sew upper
	40

	LMTFP2006B
	Machine upper according to product requirements
	50

	LMTFP2007B
	Last shoe by machine
	60

	LMTGN2004B
	Work in a team environment
	30

	Total Hours:
	440

	Occupation /
Work Function
	Footwear production operator

	Qualification Title
	Certificate II in Footwear Production (Complex of Multiple Processes)

	Qualification Code
	LMT21007

	Description
	Appropriate for a person performing a range of tasks in a footwear production work environment

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFP2001B
	Identify materials used in footwear production
	50

	LMTFP2002B
	Perform stuff cutting
	40

	LMTFP2003B
	Cut printed materials by machine
	40

	LMTFP2005B
	Operate machine to sew upper
	40

	LMTFP2006B
	Machine upper according to product requirements
	50

	LMTFP2007B
	Last shoe by machine
	60

	LMTFP2009B
	Perform footwear finishing operations
	60

	LMTFP2011B
	Perform table-based operations
	50

	LMTGN2004B
	Work in a team environment
	30

	Total Hours:
	530

	Occupation /
Work Function
	Footwear repairer

	Qualification Title
	Certificate II in Footwear Repair

	Qualification Code
	LMT21107

	Description
	Appropriate for a person undertaking a range of tasks in the footwear repair sector of the industry.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTFP2001B
	Identify materials used in footwear production
	50

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFR2002A
	Supply and fit new heel block
	50

	LMTFR2003A
	Attach non-slip sole or heel top piece
	30

	LMTFR2004A
	Replace half leather sole
	50

	LMTFR2005A
	Sew or patch by machine
	40

	LMTGN2005B
	Perform minor maintenance
	30

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTLG2006A
	Identify materials used in leather goods production
	60

	MEM18001C
	Use hand tools
	20

	Total Hours:
	490

	Occupation /
Work Function
	Production assistant

	Qualification Title
	Certificate II in Leather Production

	Qualification Code
	LMT21207

	Description
	Appropriate for a person performing a range of tasks in the leather goods production sector of the industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN2010B
	Perform tasks to support production
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2004B
	Work in a team environment
	30

	LMTLG2000A
	Skive leather pieces
	60

	LMTLG2001A
	Cut by machine
	60

	LMTLG2002A
	Sew leather by machine
	80

	LMTLG2003A
	Perform table work
	70

	LMTLG2004A
	Operate leather production machines
	70

	LMTLG2005A
	Split leather pieces
	40

	LMTLG2006A
	Identify materials used in leather goods production
	60

	Total Hours:
	630

	Occupation /
Work Function
	Laundry worker

	Qualification Title
	Certificate II in Laundry Operations

	Qualification Code
	LMT21410

	Description
	Appropriate for a person performing a range of tasks in the laundry sector of the industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTDC2010A
	Identify fabric and garment cleaning requirements
	60

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTDC2007A
	Receive and sort garments for cleaning
	50

	LMTGN2004B
	Work in a team environment
	30

	LMTLA2001A
	Conduct safe handling of laundry chemicals
	60

	LMTLA2002A
	Operate washing machines
	60

	LMTLA2003A
	Control washing machines operation
	60

	LMTLA2006A
	Perform conditioning and drying processes
	80

	LMTLA2007A
	Finish products for dispatch
	30

	LMTLA2010A
	Prepare products for storage or dispatch
	60

	Total Hours:
	620

	Occupation /
Work Function
	Dry cleaning assistant

	Qualification Title
	Certificate II in Dry Cleaning Operations

	Qualification Code
	LMT21510

	Description
	Appropriate for a person performing a range of task in a drycleaning enterprise.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTDC2010A
	Identify fabric and garment cleaning requirements
	60

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTDC2001A
	Provide customer service in a dry cleaning or laundry enterprise
	50

	LMTDC2004A
	Operate dry cleaning machines
	70

	LMTDC2006A
	Operate finishing equipment
	60

	LMTDC2007A
	Receive and sort articles for cleaning
	50

	LMTDC2009A
	Prepare articles for storage or despatch
	40

	LMTDC2011A
	Identify pre- and post-spotting requirements
	30

	LMTDC2012A
	Conduct safe handling of dry cleaning chemicals and solvents
	60

	Total Hours:
	600

	Occupation /
Work Function
	Production operator (non woven sector)

	Qualification Title
	Certificate II in Technical Textiles and Non-wovens

	Qualification Code
	LMT21607

	Description
	Appropriate for a person working as a production operator in the non woven sector of the textile industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2005B
	Perform minor maintenance
	30

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTTN2001B
	Set up and operate a dry laid web forming machine
	50

	LMTTN2003B
	Use basic recognition techniques to identify technical and non woven textiles
	40

	LMTTN2005B
	Undertake web conversion and finishing
	50

	LMTTN2006B
	Identify purpose and performance outcomes of technical textile product
	40

	LMTTN2011B
	Undertake fibre blending and feeding for nonwoven textile production processes
	50

	MSACMT220A
	Apply quick changeover procedures
	40

	Total Hours:
	510

	Occupation /
Work Function
	Textile printer (indigenous designs)

	Qualification Title
	Certificate II in Applied Fashion Design & Technology

	Qualification Code
	LMT21707

	Description
	Appropriate for a person working in a small studio preparing and printing indigenous designs on textiles

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2001B
	Use a sewing machine
	40

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTFD2005B
	Identify design process for fashion designs
	40

	LMTFD2001B
	Design and produce a simple garment
	80

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFD2002B
	Apply printing techniques to produce indigenous textile designs
	80

	LMTFD2003B
	Apply dyeing techniques to produce indigenous textile designs
	80

	LMTFD2004B
	Work within an indigenous cultural framework
	40

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	Total Hours:
	550

	Occupation /
Work Function
	Leading hand/machine operator

	Qualification Title
	Certificate III in Textile Production

	Qualification Code
	LMT30107

	Description
	Appropriate for a person working as a leading hand / machine operator in the textiles sector of the industry.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2005B
	Perform minor maintenance
	30

	LMTGN2010B
	Perform tasks to support production
	30

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	LMTTX2002B
	Prepare yarn for textile manufacturing
	50

	LMTTX2003B
	Perform spinning operations
	50

	LMTTX2013B
	Conduct packaging or folding for textile production
	50

	LMTTX2018B
	Restart machine after stoppage
	60

	LMTTX3001B
	Identify quality and types of textile fibres, yarns and fabrics
	50

	LMTTX3004B
	Set up textile production machines for product change
	60

	LMTTX3005B
	Organise and interpret tests
	60

	LMTTX3010B
	Monitor textile production processes
	40

	MSACMC210A
	Manage the impact of change on own work
	40

	MSACMS401A
	Ensure process improvements are sustained
	50

	Total Hours:
	810

	Occupation /
Work Function
	Textile fabricator

	Qualification Title
	Certificate III in Textile Fabrication

	Qualification Code
	LMT30407

	Description
	Appropriate for a person working as a fabricator in a sail making enterprise.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTTF2005A
	Translate information into measurements or diagrams
	60

	LMTTF2006A
	Measure and scale geometric shapes
	60

	LMTTF2009A
	Identify and select canvas and sail materials
	40

	LMTTF2018A
	Use canvas and sail production tools
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTTF2004A
	Add reinforcements and attachments
	60

	LMTTF2007A
	Produce patterns for 2D products
	60

	LMTTF2008A
	Use adhesives
	50

	LMTTF2010A
	Lay out and mark out canvas or sail materials
	60

	LMTTF2011A
	Cut and shape canvas or sail materials
	60

	LMTTF2014A
	Weld plastic materials
	60

	LMTTF3003A
	Produce patterns for 3D products
	60

	LMTTF3004A
	Perform advanced welding of plastic materials
	60

	LMTTF3005A
	Apply lofting skills to sail making
	60

	LMTTF3006A
	Cut and join sail panels
	60

	Total Hours:
	960

	Occupation /
Work Function
	Team leader – clothing production

	Qualification Title
	Certificate III in Clothing Production

	Qualification Code
	LMT30507

	Description
	Appropriate for a person supervising and performing a range of tasks within a production orientated work environment.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTGN2001B
	Follow defined OH&S policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL2004B
	Sew components
	50

	LMTCL2010B
	Modify patterns to create basic styles
	50

	LMTCL3001B
	Identify fabric performance and handling requirements
	40

	LMTCL3002B
	Prepare and produce sewn garment
	60

	LMTCL3003B
	Perform garment repairs and alterations
	40

	LMTCL3007B
	Embellish garment by hand or machine
	40

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTCL3010B
	Sew woven and stretch knit garments
	40

	LMTCL3011B
	Contribute to garment production process improvements
	30

	LMTCL3012B
	Make marker for complicated fabrics and lays
	40

	LMTCL3013B
	Interpret patterns and apply pattern information
	30

	LMTGN2008B
	Coordinate work of team or section
	30

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	MSACMS201A
	Sustain process improvements
	40

	Total Hours:
	750

	Occupation /
Work Function
	Milliner

	Qualification Title
	Certificate III in Millinery

	Qualification Code
	LMT30607

	Description
	Appropriate for a person working as a milliner in a made-to-measure enterprise of the industry.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTML2001A
	Identify materials used in millinery
	40

	LMTML2002A
	Make flat patterns for millinery
	20

	LMTML2007A
	Block and shape millinery by hand
	60

	LMTML2008A
	Assemble simple blocked millinery components
	50

	LMTML3001A
	Make flat patterns from hat blocks
	40

	LMTML3003A
	Make millinery using a pattern derived from a hat block
	40

	LMTML3004A
	Identify performance and handling requirements of millinery materials
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2004B
	Work in a team environment
	30

	LMTGN3008A
	Draw 3D designs
	60

	LMTML2003A
	Produce and attach millinery trims
	30

	LMTML2005A
	Place and cut millinery patterns
	20

	LMTML2006A
	Use millinery steaming and pressing equipment
	20

	LMTML2009A
	Apply millinery sewing and adhesion techniques
	30

	LMTML3002A
	Block and shape complex millinery
	80

	LMTML3006A
	Assemble complex blocked millinery components
	60

	Total Hours:
	740

	Occupation /
Work Function
	Team leader – footwear production

	Qualification Title
	Certificate III in Footwear Production

	Qualification Code
	LMT30707

	Description
	Appropriate for a person supervising and performing a range of tasks within a footwear productions work environment

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTFP2001B
	Identify materials used in footwear production
	50

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFP2002B
	Perform stuff cutting
	40

	LMTFP2003B
	Cut printed materials by machine
	40

	LMTFP2005B
	Operate machine to sew upper
	40

	LMTFP2006B
	Machine upper according to product requirements
	50

	LMTFP2007B
	Last shoe by machine
	60

	LMTFP2009B
	Perform footwear finishing operations
	60

	LMTFP2011B
	Perform table-based operations
	50

	LMTFP3001B
	Cut leather by hand
	50

	LMTFP3002B
	Hand last shoe
	60

	LMTFP3003B
	Assemble shoe by hand
	60

	LMTFP3004B
	Contribute to footwear production improvement processes
	70

	LMTFP3005B
	Supervise footwear production operations
	70

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	Total Hours:
	910

	Occupation /
Work Function
	Cobbler

	Qualification Title
	Certificate III in Footwear Repair

	Qualification Code
	LMT30807

	Description
	Appropriate for a person working as a cobbler in the footwear repair section of the industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTFP2001B
	Identify materials used in footwear production
	50

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFR2002A
	Supply and fit new heel block
	50

	LMTFR2003A
	Attach non-slip sole or heel top piece
	30

	LMTFR2004A
	Replace half leather sole
	50

	LMTFR2005A
	Sew or patch by machine
	40

	LMTFR3001A
	Replace full sole and heel
	50

	LMTFR3002A
	Operate sole stitcher
	40

	LMTFR3003A
	Hand sew welt
	40

	LMTFR3004A
	Re-cover footwear
	50

	LMTFR3006A
	Undertake specialized footwear repair techniques
	50

	LMTGN2005B
	Perform minor maintenance
	30

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTGN3003B
	Estimate and cost job
	50

	LMTLG2006A
	Identify materials used in leather goods production
	60

	MEM18001C
	Use hand tools
	20

	Total Hours:
	810

	Occupation /
Work Function
	Leather worker

	Qualification Title
	Certificate III in Leather Production

	Qualification Code
	LMT30907

	Description
	Appropriate for a person performing a comprehensive range of tasks in the production of leather goods

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN2010B
	Perform tasks to support production
	30

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2004B
	Work in a team environment
	30

	LMTLG2000A
	Skive leather pieces
	60

	LMTLG2001A
	Cut by machine
	60

	LMTLG2002A
	Sew leather by machine
	80

	LMTLG2003A
	Perform table work
	70

	LMTLG2004A
	Operate leather production machines
	70

	LMTLG2005A
	Split leather pieces
	40

	LMTLG2006A
	Identify materials used in leather goods production
	60

	LMTLG3001A
	Make a prototype
	60

	LMTLG3002A
	Cut leather by hand
	70

	LMTLG3003A
	Sew leather by hand
	80

	LMTLG3004A
	Apply finishes to leather products
	60

	LMTLG3005A
	Grade leather
	60

	Total Hours
	990

	Occupation /
Work Function
	Leading hand/supervisor

	Qualification Title
	Certificate III in Laundry Operations

	Qualification Code
	LMT31110

	Description
	Appropriate for a person performing a range of tasks and supervising others in a commercial laundry enterprise.

	Comments
	Composite program

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTDC2010A
	Identify fabric and garment cleaning requirements
	60

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTDC2007A
	Receive and sort articles for cleaning
	60

	LMTGN2004B
	Work in a team environment
	30

	LMTGN3001B
	Control production in a section of a Textiles, Clothing and Footwear enterprise
	30

	LMTGN3009B
	Supervise operations in a textiles, clothing and footwear enterprise
	50

	LMTLA2001A
	Conduct safe handling of laundry chemicals
	60

	LMTLA2002A
	Operate washing machines
	60

	LMTLA2003A
	Control washing machines operation
	60

	LMTLA2006A
	Perform conditioning and drying processes
	80

	LMTLA2007A
	Finish products for dispatch
	30

	LMTLA2010A
	Prepare products for storage or dispatch
	60

	LMTLA3001A
	Perform advanced laundry operations
	60

	LMTLA3002A
	Determine linen rental requirements
	50

	MSACMS400A
	Implement a competitive manufacturing system
	50

	Total Hours
	900

	Occupation /
Work Function
	Supervisor/manager

	Qualification Title
	Certificate III in Dry Cleaning Operations

	Qualification Code
	LMT31210

	Description
	Appropriate for a person performing a range of tasks and supervising others in a large dry cleaning enterprise.

	Comments
	Composite program

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTDC2012A
	Conduct safe handling of dry cleaning chemicals and solvents
	60

	LMTDC2011A
	Identify pre- and post-spotting requirements
	30

	LMTDC2004A
	Operate dry cleaning machines
	70

	LMTDC2010A
	Identify fabric and garment cleaning requirements
	60

	LMTDC3002A
	Dry clean garments with special treatment requirements
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL3004B
	Press whole garments
	20

	LMTCL2006B
	Press work
	20

	LMTDC2001A
	Provide customer service in a dry cleaning or laundry enterprise
	50

	LMTDC2005A
	Operate wet cleaning machines
	60

	LMTDC2006A
	Operate finishing equipment
	60

	LMTDC2007A
	Receive and sort articles for cleaning
	50

	LMTDC2009A
	Prepare articles for storage or despatch
	40

	LMTGN3009B
	Supervise operations in a textiles, clothing and footwear enterprise
	50

	LMTDC3003A
	Perform spotting function in dry cleaning operations
	70

	Total Hours
	860

	Occupation /
Work Function
	Textile print designer (indigenous)

	Qualification Title
	Certificate III in Applied Fashion Design and Technology

	Qualification Code
	LMT31407

	Description
	Appropriate for a person designing and producing indigenous printed textiles to a brief

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2001B
	Use a sewing machine
	40

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTCL2004B
	Sew components
	50

	LMTCL2010B
	Modify patterns to create basic styles
	50

	LMTCL2011B
	Draw and interpret a basic sketch
	30

	LMTCL3001B
	Identify fabric performance and handling requirements
	40

	LMTFD2005B
	Identify design process for fashion designs
	40

	LMTFD2001B
	Design and produce a simple garment
	80

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFD2002B
	Apply printing techniques to produce indigenous textile designs
	80

	LMTFD2003B
	Apply dyeing techniques to produce indigenous textile designs
	80

	LMTFD2004B
	Work within an indigenous cultural framework
	40

	LMTFD3001B
	Market design product to local outlets
	30

	LMTFD3002B
	Design and produce indigenous printed textiles to a brief
	80

	LMTFD3003B
	Prepare design concept for a simple garment
	80

	LMTGN2009B
	Operate computing technology in a textiles, clothing and footwear workplace
	50

	LMTGN2004B
	Work in a team environment
	30

	Total Hours
	940

	Occupation /
Work Function
	Machine operator in non-woven sector

	Qualification Title
	Certificate III in Technical Textiles and Non-wovens

	Qualification Code
	LMT31807

	Description
	Appropriate for a person working as a machine operator in a complex textile production environment

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN3002A
	Organise and plan own work to achieve planned outcomes
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2008A
	Coordinate work of team or section
	30

	LMTGN2009A
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTTN2001B
	Set up and operate a dry laid web forming machine
	50

	LMTTN2003B
	Use basic recognition techniques to identify technical and non-woven textiles
	40

	LMTTN2004B
	Undertake web conversion and finishing
	50

	LMTTN2006B
	Identify purpose and performance outcomes of technical textile product
	40

	LMTTN2011B
	Undertake fibre blending and feeding for non-woven textile production processes
	50

	LMTTX2013B
	Conduct packaging or folding for textile production
	50

	LMTTX2014B
	Use specialised machinery to assist textile production
	50

	LMTTX3001B
	Identify quality and types of textile fibres, yarns and fabrics
	50

	LMTTX3005B
	Organise and interpret tests
	60

	LMTTX3009B
	Operate in a complex textile production environment
	50

	MSACMT220A
	Apply quick changeover procedures
	40

	MSACMT240A
	Apply 5S procedures in a manufacturing environment
	40

	Total Hours
	810

	Occupation /
Work Function
	TCF Mechanic

	Qualification Title
	Certificate III in Engineering – TCF Mechanic

	Qualification Code
	LMT31909

	Description
	Appropriate for a TCF mechanic working in a medium to large weaving enterprise

	Unit Code
	Unit Title
	Hours

	Core Units

	MEM12023A
	Perform engineering measurements
	30

	MEM12024A
	Perform computations
	30

	MEM13014A
	Apply principles of occupational health and safety in the work environment
	10

	MEM14004A
	Plan to undertake a routine task
	10

	MEM14005A
	Plan a complete activity
	20

	MEM15002A
	Apply quality systems
	20

	MEM15024A
	Apply quality procedures
	10

	MEM16006A
	Organise and communicate information
	20

	MEM16007A
	Work with others in a manufacturing, engineering or related environment
	10

	MEM16008A
	Interact with computing technology
	20

	MEM17003A
	Assist in the provision of on the job training
	20

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Group A – TCF Mechanic Units

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	LMTTX3001B
	Identify quality and types of textile fibres, yarns and fabrics
	50

	LMTTX3002B
	Contribute to textile production process improvements
	40

	LMTTX3018A
	Undertake electronic fault finding on textile machinery
	50

	LMTTX3019A
	Identify and correct mechanical faults in loom and other weaving equipment
	50

	LMTTX3020A
	Identify and correct weaving process faults
	50

	LMTTX3021A
	Apply knowledge of weaving process to production requirements
	40

	LMTTX3022A
	Set up and operate weaving looms for production
	50

	LMTTX4001A
	Interpret and apply textile calculations and specifications
	50

	Group B – Mechanical Trade Stream Units

	MEM07001B
	Perform operational maintenance of machines/equipment
	20

	MEM07005B
	Perform general machining
	80

	MEM09002B
	Interpret technical drawing
	40

	MEM12006B
	Mark off/out (general engineering)
	40

	MEM18001C
	Use hand tools
	20

	MEM18002B
	Use power tools/hand held operations
	20

	MEM18003C
	Use tools for precision work
	40

	LMT31909 Certificate III in Engineering – TCF Mechanic (cont)

	Group C – Specialisation Units

	MEM05004C
	Perform routine oxy acetylene welding
	20

	MEM05006B
	Perform brazing and/or silver soldering
	20

	MEM05012C
	Perform routine manual metal arc welding
	20

	Total Hours
	980

	Occupation /
Work Function
	Quality assurance controller

	Qualification Title
	Certificate IV in Textile Technology and Production

	Qualification Code
	LMT40107

	Description
	Appropriate for a person undertaking testing and quality assurance within a textile manufacturing enterprise

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTGN4010A
	Implement and monitor OHS in the workplace
	50

	LMTGN4011A
	Coordinate quality system and procedures
	50

	LMTGN4013A
	Manage technical processes
	50

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	LMTTX3001B
	Identify quality and types of textile fibres, yarns and fabrics.
	50

	LMTTX4001A
	Interpret and apply textile calculations and specifications
	50

	LMTTX4002A
	Understand and apply textile science
	50

	LMTTX4003A
	Perform routine textile tests and analyse results
	70

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2009B
	Operate computing technology in a textile clothing and footwear workplace
	50

	LMTGN4002A
	Participate in product engineering
	50

	LMTGN4016A
	Contribute to the development of products or processes
	50

	LMTGN5008A
	Identify opportunities in the textile clothing and footwear market
	70

	LMTTF2005A
	Translate information into measurements or diagrams
	60

	LMTTX3007B
	Prepare dyes for textile production
	50

	LMTTX3008B
	Select raw materials
	40

	LMTTX4004A
	Select dyes and develop dye specification and recipe for production
	60

	LMTTX4005A
	Undertake textile colouration and finishing
	60

	MSACMT250A
	Monitor process capability
	30

	MSACMT270A
	Use sustainable energy practices
	30

	MEM12024A
	Perform computations
	30

	MSACMS200A
	Apply competitive manufacturing practices
	40

	PMASUP420B
	Minimise environmental impact of process
	40

	Total Hours
	1180

	Occupation /
Work Function
	Assistant product developer

	Qualification Title
	Certificate IV in Clothing Production

	Qualification Code
	LMT40307

	Description
	Appropriate for a person working as an assistant in product development in the clothing manufacturing sector of the industry.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTCL2011B
	Draw and interpret a basic sketch
	30

	LMTCL3001B
	Identify fabric performance and handling requirements
	40

	LMTFD2005B
	Identify design process for fashion designs
	40

	LMTFD4006B
	Interact and network with fashion industry participants
	80

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN4010A
	Implement and monitor OHS in the workplace
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL4001A
	Perform sample machining of bespoke garments
	90

	LMTCL4002A
	Assemble and fit commercially tailored or bespoke garments
	90

	LMTCL4003A
	Measure, lay-up and cut commercially tailored garments
	50

	LMTCL4004A
	Determine and perform garment maintenance repair
	40

	LMTCL2004B
	Sew components
	50

	LMTCL2010B
	Modify patterns to create basic styles
	50

	LMTCL3001B
	Identify fabric performance and handling requirements
	40

	LMTCL3002B
	Prepare and produce sewn garment
	60

	LMTCL3007B
	Embellish garment by hand or machine
	40

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTCL3010B
	Sew woven and stretch knit garments
	40

	LMTCL3011B
	Contribute to garment production process improvements
	30

	LMTCL3012B
	Make marker for complicated fabrics and lays
	40

	LMTCL3013B
	Interpret patterns and apply pattern information
	30

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTGN4005A
	Plan and implement production within a work area
	60

	Total Hours
	1200

	Occupation /
Work Function
	Footwear technician

	Qualification Title
	Certificate IV in Custom made Footwear

	Qualification Code
	LMT40407

	Description
	Appropriate for a person responsible for making custom made footwear or small production quantities

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTFP2001B
	Identify materials used in footwear production
	50

	LMTFP4001A
	Develop design for custom made footwear
	80

	LMTFP4002A
	Make patterns for custom made footwear
	80

	LMTFP4003A
	Prepare, cut and sew custom-made shoe components
	80

	LMTFP4004A
	Assemble and finish custom-made shoe
	80

	LMTFP4005A
	Fit custom-made footwear
	80

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFD4003B
	Assist in preparation of preliminary design concepts
	80

	LMTFP2002B
	Perform stuff cutting
	40

	LMTFP2003B
	Cut printed materials by machine
	40

	LMTFP2005B
	Operate machine to sew upper
	40

	LMTFP2006B
	Machine upper according to product requirements
	50

	LMTFP2007B
	Last show by machine
	60

	LMTFP2009B
	Perform footwear finishing operations
	60

	LMTFP2011B
	Perform table-based operations
	50

	LMTFP3001B
	Cut leather by hand
	50

	LMTFP3002B
	Hand last shoe
	60

	LMTFP3003B
	Assemble shoe by hand
	60

	LMTFP3004B
	Contribute to footwear production improvement processes
	70

	LMTFP3006B
	Apply foot anatomy principles to footwear production
	80

	LMTGN2004B
	Work in a team environment
	30

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	Total Hours
	1400

	Occupation /
Work Function
	Milliner technician

	Qualification Title
	Certificate IV in Millinery

	Qualification Code
	LMT40707

	Description
	Appropriate for a person performing a range of advanced skills in a small made- to-measure enterprise

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTML2001A
	Identify materials used in millinery
	40

	LMTML2002A
	Make flat patterns for millinery
	20

	LMTML2007A
	Block and shape millinery by hand
	60

	LMTML2008A
	Assemble simple blocked millinery components
	50

	LMTML3001A
	Make flat patterns from hat blocks
	40

	LMTML3003A
	Make millinery using a pattern derived from a hat block
	40

	LMTML3004A
	Identify performance and handling requirements of millinery materials
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTML3002A
	Block and shape complex millinery
	80

	LMTML4001A
	Undertake specific millinery construction techniques
	90

	LMTML4004A
	Manage millinery procurement and cost millinery products
	30

	LMTML4005A
	Undertake initial millinery consultation, subsequent fittings and finishing
	40

	LMTML4006A
	Sketch and prepare millinery fashion designs
	40

	LMTML4007A
	Make millinery patterns
	40

	LMTML4008A
	Undertake couture millinery
	90

	LMTGN2004B
	Work in a team environment
	30

	LMTGN3008A
	Draw 3D designs
	60

	LMTML2003A
	Produce and attach millinery trims
	30

	LMTML2005A
	Place and cut millinery patterns
	20

	LMTML2006A
	Use millinery steaming and pressing equipment
	20

	LMTML2009A
	Apply millinery sewing and adhesion techniques
	30

	LMTML3006A
	Assemble complex blocked millinery components
	60

	Total Hours
	1070

	Occupation /
Work Function
	Workplace co-ordinator

	Qualification Title
	Certificate IV in Laundry Operations and Supervision

	Qualification Code
	LMT40810

	Description
	Appropriate for a person performing a range of tasks as well as coordinating and controlling production of a laundry enterprise.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	LMTGN2002B
	Apply quality standards
	30

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTDC2010A
	Identify fabric and garment cleaning requirements
	60

	LMTLA2002A
	Operate washing machines
	60

	LMTLA2003A
	Control washing machine operation
	60

	LMTLA2001A
	Conduct safe handling of laundry chemicals
	60

	LMTLA4001A
	Monitor compliance with industry standards and regulations
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTDC2007A
	Receive and sort articles for cleaning
	60

	LMTGN2004B
	Work in a team environment
	30

	LMTGN3001B
	Control production in a section of a Textiles, Clothing and Footwear enterprise
	30

	LMTGN3009B
	Supervise operations in a textiles, clothing and footwear enterprise
	50

	LMTGN4005A
	Plan and implement production within a work area
	60

	LMTGN4010A
	Implement and monitor OHS in the workplace
	50

	LMTGN4011A
	Coordinate quality system and procedures
	50

	LMTLA2006A
	Perform conditioning and drying processes
	80

	LMTLA2007A
	Finish products for dispatch
	30

	LMTLA2010A
	Prepare products for storage or dispatch
	60

	LMTLA3001A
	Perform advanced laundry operations
	60

	LMTLA3002A
	Determine linen rental requirements
	50

	MSACMS400A
	Implement a competitive manufacturing system
	50

	LMTLA4002A
	Program and monitor commercial laundry control systems
	50

	MSACMT482A
	Assist in implementing a proactive maintenance strategy
	50

	Total Hours
	1210

	Occupation /
Work Function
	Fashion design assistant

	Qualification Title
	Certificate IV in Applied Fashion Design and Technology

	Qualification Code
	LMT41007

	Description
	Appropriate for a person working as a design assistant in the fashion industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTCL2010B
	Modify patterns to create basic styles
	50

	LMTCL2011B
	Draw and interpret a basic sketch
	30

	LMTCL3001B
	Identify fabric performance and handling requirements
	40

	LMTFD2005B
	Identify design process for fashion designs
	40

	LMTFD4001B
	Apply design studio process
	80

	LMTFD4006B
	Interact and network with fashion industry participants
	80

	LMTGN2001B
	Follow defined OHS policies and procedures
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTFD3004B
	Draw a trade drawing for fashion design
	40

	LMTFD4002B
	Apply principles of colour theory to fashion design development
	30

	LMTFD4003B
	Assist in the preparation of preliminary design concepts
	80

	LMTFD4004B
	Calculate cost estimates for fashion products
	30

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTFD4007B
	Conduct quality assurance for garments
	30

	LMTFD4008B
	Construct stock size block for garment to meet size and fit specifications
	40

	LMTFD4010B
	Create pattern to meet design specifications applying advanced patternmaking principles
	80

	LMTFD4012B
	Develop product specifications for fashion designs
	40

	LMTFD4013B
	Grade 2D patterns
	80

	LMTFD4016B
	Sew design prototypes
	60

	LMTFD4020B
	Use electronic fashion design tools
	80

	LMTFD4021B
	Drape fabrics to make patterns
	60

	LMTFD5003B
	Analyse fit model
	40

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	Total Hours
	1250

	Occupation /
Work Function
	Textile sample maker/studio assistant

	Qualification Title
	Certificate IV in Textile Design and Development

	Qualification Code
	LMT41107

	Description
	Appropriate for a person working as an assistant designer and sample maker within a major textile manufacturing enterprise

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN4010A
	Implement and monitor OHS in the workplace
	50

	LMTTD4007A
	Analyse textile design influences
	100

	LMTTD4009A
	Assist in the development of textile designs
	50

	LMTTD4012A
	Analyse use of colour in textiles
	30

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTGN4016A
	Contribute to the development of products or processes
	50

	LMTTD4001A
	Produce knitted textile samples
	80

	LMTTD4003A
	Produce woven textile samples
	80

	LMTTD4004A
	Produce woven tapestry samples
	80

	LMTTD4006A
	Source textile materials and resources
	50

	LMTTD4008A
	Present and promote textile design concepts
	50

	LMTTD4010A
	Apply manipulation techniques to create experimental textile samples
	60

	LMTTD4011A
	Estimate costs for development of textile designs
	20

	LMTTD4013A
	Prepare stencils and screens for textile printing
	60

	LMTTD5007A
	Develop textile designs using computer based design programs
	100

	LMTTX3008B
	Select raw materials
	40

	LMTTX4004A
	Select dyes and develop dye specification and recipe for production
	60

	CUVPH105A
	Use a 35mm SLR camera or digital equipment
	50

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

	CUVVSP14B
	Apply techniques to produce drawings
	50

	Total Hours
	1390

	Occupation /
Work Function
	Supply chain assistant

	Qualification Title
	Certificate IV in Fashion and Textiles Merchandising

	Qualification Code
	LMT41207

	Description
	Appropriate for a person working as a supply chain assistant in the textiles, clothing and footwear industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTFD4004B
	Calculate cost estimates for fashion products
	30

	LMTFD4006B
	Interact and network with fashion industry participants
	80

	LMTFD4017B
	Source materials and resources for production of fashion design
	30

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTGN4018A
	Apply textile, clothing and footwear market supply systems
	60

	LMTGN4019A
	Analyse textiles clothing and footwear merchandising and marketing principles
	60

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	BSBMKG402B
	Analyse consumer behaviour for specific markets
	60

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTFD3004B
	Draw a trade drawing for fashion design
	40

	LMTFD4003B
	Assist in preparation of preliminary design concepts
	80

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTFD4012B
	Develop product specifications for fashion design
	40

	LMTFD4014B
	Identify contemporary fashion influences and construction techniques
	40

	LMTFD4018B
	Use and apply sizing systems appropriate for fashion design
	20

	LMTFD4020B
	Use electronic fashion design tools
	80

	LMTGN5001B
	Participate in production planning processes
	70

	LMTTD4006A
	Source textile materials and resources
	20

	LMTTD4007A
	Analyse textile design influences
	100

	LMTTX4001A
	Interpret and apply textile calculations and specifications
	50

	BSBMKG408B
	Conduct market research
	80

	BSBMKG414A
	Undertake marketing activities
	50

	SIRXMER004A
	Manage merchandise and store presentation
	35

	Total Hours
	1285

	Occupation /
Work Function
	Medical grade footwear technician/adviser

	Qualification Title
	Certificate IV in Supply and Fitting of Pre-Manufactured Medical Grade Footwear

	Qualification Code
	LMT40907

	Description
	Appropriate for a person working as a medical grade footwear technician and advisor in a Elective footwear retail outlet

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTMF4001A
	Select and adjust prefabricated footwear-related orthoses
	80

	LMTMF4002A
	Conduct medical grade footwear assessments for clients with footwear related medical conditions
	120

	LMTMF4004A
	Select and adjust prefabricated medical grade footwear and accessories
	80

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTMF4003A
	Modify medical grade footwear
	80

	SIRXSLS002A
	Advise on products and services
	30

	BSBSMB403A
	Market the small business
	50

	LMTFP3006B
	Apply foot anatomy principles to footwear production
	80

	Total Hours
	550

	Occupation /
Work Function
	Fashion designer

	Qualification Title
	Diploma of Applied Fashion Design and Technology

	Qualification Code
	LMT50307

	Description
	Appropriate for a person working as a designer in the fashion industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTCL2010B
	Modify patterns to create basic styles
	50

	LMTCL2011B
	Draw and interpret a basic sketch
	30

	LMTCL3001B
	Identify fabric performance and handling requirements
	40

	LMTFD2005B
	Identify design process for fashion designs
	40

	LMTFD4001B
	Apply design studio process
	80

	LMTFD4006B
	Interact and network with fashion industry participants
	80

	LMTFD4012B
	Develop product specifications for fashion design
	40

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTFD4002B
	Apply principles of colour theory to fashion design development
	30

	LMTFD4003B
	Assist in the preparation of preliminary design concepts
	80

	LMTFD4004B
	Calculate cost estimates for fashion products
	30

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTFD4007B
	Conduct quality assurance for garments
	30

	LMTFD4008B
	Construct stock size block for garment to meet size and fit specifications
	40

	LMTFD4010B
	Create pattern to meet design specifications applying advanced patternmaking principles
	80

	LMTFD4013B
	Grade 2D patterns
	80

	LMTFD4015B
	Create pattern from block to meet customer specification
	50

	LMTFD4016B
	Sew design prototypes
	60

	LMTFD4020B
	Use electronic fashion design tools
	80

	LMTFD4021B
	Drape fabrics to make patterns
	60

	LMTFD5003B
	Analyse fit model
	40

	LMTFD5009B
	Cost design production
	40

	LMTFD5010B
	Develop and present concepts within specified guidelines
	50

	LMTFD5011B
	Produce fashion illustrations
	50

	LMTFD5012B
	Perform contour draping
	50

	LMTFD5014B
	Construct complex blocks for fashion garments
	100

	LMTFD5015B
	Develop patterns for complex fashion garments
	100

	LMTFD5016B
	Grade shaped patterns
	60

	Diploma of Applied Fashion Design and Technology (cont.)

	LMTFD5018B
	Determine and specify advanced construction processes
	100

	LMTFD5019B
	Analyse individual fit and make pattern alterations
	100

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTGN5001B
	Participate in production planning processes
	70

	Total Hours
	1980

	Occupation /
Work Function
	Textile/fabric technologist

	Qualification Title
	Diploma of Textile Technology and Production Management

	Qualification Code
	LMT50407

	Description
	Appropriate for persons working as a textiles or fabric technologist in a large textiles manufacturing enterprise

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTGN4010A
	Implement and monitor OHS in the workplace
	50

	LMTGN4011A
	Coordinate quality system and procedures
	50

	LMTGN4013A
	Manage technical processes
	50

	LMTGN5002B
	Coordinate quality assurance for textile, clothing and footwear products and services
	40

	LMTGN5010A
	Plan and organise non-routine testing
	70

	LMTGN5011A
	Develop and test textile clothing and footwear products or processes
	80

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	LMTTX3001B
	Identify quality and types of textile fibres, yarns and fabrics
	50

	LMTTX4001A
	Interpret and apply textile calculations and specifications
	50

	LMTTX4002A
	Understand and apply textile science
	50

	LMTTX4003A
	Perform routine textile testing and analyse results
	70

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTGN2009B
	Operate computing technology in Textiles, Clothing and Footwear workplace
	50

	LMTGN4002A
	Participate in product engineering
	50

	LMTGN4016A
	Contribute to the development of products or processes
	50

	LMTGN5003B
	Work with international textiles, clothing and footwear supply chains
	60

	LMTGN5007A
	Prepare procedures and specifications for textiles, clothing and footwear operations
	60

	LMTGN5008A
	Identify opportunities in the textiles clothing and footwear market
	70

	LMTTF2005A
	Translate information into measurements or diagrams
	60

	LMTTN2006B
	Identify purpose and performance outcomes of technical textile product
	40

	LMTTX2006B
	Operate a weaving loom
	50

	LMTTX2007B
	Perform knitting operations
	50

	LMTTX3007B
	Prepare dyes for textile production
	50

	LMTTX3008B
	Select raw materials
	40

	Diploma of Textile Technology and Production Management (cont.)

	LMTTX4004A
	Select dyes and develop dye specification and recipe for production
	60

	LMTTX4005A
	Undertake textile colouration and finishing
	60

	LMTTX5001A
	Determine textile finishing processes
	70

	MSACMT250A
	Monitor process capability
	30

	MSACMT270A
	Use sustainable energy practices
	30

	MSACMT430A
	Improve cost factors in work practices
	50

	MSACMT452A
	Apply statistics to processes in manufacturing
	40

	MEM12024A
	Perform computations
	30

	PMASUP420B
	Minimise environmental impact of process
	40

	Total Hours:
	1750

	Occupation /
Work Function
	Textile designer

	Qualification Title
	Diploma of Textile Design and Development

	Qualification Code
	LMT50507

	Description
	Appropriate for a person working as a freelance designer in a range of areas in the textile industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN4010A
	Implement and monitor OHS in the workplace
	50

	LMTTD4007A
	Analyse textile design influences
	100

	LMTTD4009A
	Assist in the development of textile designs
	50

	LMTTD4012A
	Analyse use of colour in textiles
	30

	LMTTD5007A
	Develop textile designs using computer based design programs
	100

	LMTTD5008A
	Develop textile designs and specifications
	60

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFD3001B
	Market design and product to local outlets
	30

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTGN5008A
	Identify opportunities in the textiles, clothing and footwear market
	70

	LMTTD4001A
	Produce knitted textile samples
	80

	LMTTD4003A
	Produce woven textile samples
	80

	LMTTD4004A
	Produce woven tapestry samples
	80

	LMTTD4006A
	Source textile materials and resources
	20

	LMTTD4008A
	Present and promote textile design concepts
	50

	LMTTD4010A
	Apply manipulation techniques to create experimental textile samples
	60

	LMTTD4011A
	Estimate costs for development of textile designs
	20

	LMTTD4013A
	Prepare stencils and screens for textile printing
	60

	LMTTD5001A
	Design and produce knitted textile products
	120

	LMTTD5002A
	Design and produce woven tapestry products
	120

	LMTTD5003A
	Design and produce woven products
	120

	LMTTD5004A
	Design and produce experimental textiles
	120

	LMTTD5005A
	Design and produce printed textiles
	120

	LMTTD5006A
	Exhibit textile designs or products
	50

	LMTTD5009A
	Cost production of textile designs
	20

	Diploma of Textile Design and Development (cont.)

	LMTTD5010A
	Produce computer aided textile design folios
	100

	LMTTD5011A
	Produce printed designs on woven and non-woven substrates
	120

	LMTTX4004A
	Select dyes and develop dye specification and recipe for production
	60

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

	CUVPH105A
	Use a 35mm SLR camera or digital equivalent
	50

	CUVVSP14A
	Apply techniques to produce drawings
	50

	Total Hours
	2300

	Occupation /
Work Function
	Merchandising planner

	Qualification Title
	Diploma of Fashion and Textiles Merchandising

	Qualification Code
	LMT50607

	Description
	Appropriate for a person working as a merchandising planner in the textiles and fashion industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTFD4004B
	Calculate cost estimates for fashion products
	30

	LMTFD4006B
	Interact and network with fashion industry participants
	80

	LMTFD4017B
	Source materials and resources for production of fashion design
	30

	LMTFD5010B
	Develop and present design concepts within specified guidelines
	50

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTGN4018A
	Apply textile, clothing and footwear market supply systems
	60

	LMTGN4019A
	Analyse textiles clothing and footwear merchandising and marketing principles
	60

	LMTGN5002B
	Coordinate quality assurance for textiles, clothing and footwear products and services
	40

	LMTGN5003B
	Work with international textiles, clothing and footwear supply chains
	60

	LMTGN5008A
	Identify opportunities in the textiles, clothing and footwear market
	70

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	BSBMKG402B
	Analyse consumer behaviour for specific markets
	60

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTFD3004B
	Draw a trade drawing for fashion design
	40

	LMTFD4003B
	Assist in preparation of preliminary design concepts
	80

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTFD4012B
	Develop product specifications for fashion design
	40

	LMTFD4014B
	Identify contemporary fashion influences and construction techniques
	40

	LMTFD4018B
	Use and apply sizing systems appropriate for fashion design
	20

	LMTFD4020B
	Use electronic fashion design tools
	80

	LMTFD5007B
	Analyse influences on contemporary fashion designs
	50

	LMTFD5009B
	Cost design production
	40

	LMTFD5013B
	Develop merchandising plans for fashion products
	40

	LMTGN5001B
	Participate in production planning processes
	70

	Diploma of Fashion and Textiles Merchandising (cont.)

	LMTGN5005A
	Provide global operations support
	80

	LMTTD4006A
	Source textile materials and resources
	20

	LMTTD5007A
	Develop textile designs using computer based design programs
	100

	LMTTD5009A
	Cost production of textile designs
	20

	LMTTX4001A
	Interpret and apply textile calculations and specifications
	50

	BSBMKG507A
	Interpret market trends and developments
	50

	BSBMKG408B
	Conduct market research
	80

	BSBMKG414A
	Undertake marketing activities
	50

	SIRXMER004A
	Manage merchandise and store presentation
	35

	Total Hours
	1785

	Occupation /
Work Function
	Footwear consultant (Medical Grade)

	Qualification Title
	Diploma of Medical Grade Footwear

	Qualification Code
	LMT50207

	Description
	Appropriate for a person working as a medical grade footwear consultant in a medium to large wholesale/retail enterprise

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTMF4001A
	Select and adjust prefabricated footwear-related orthoses
	80

	LMTMF4002A
	Conduct medical grade footwear assessments for clients with footwear related medical conditions
	120

	LMTMF4003A
	Modify medical grade footwear
	80

	LMTMF4004A
	Select and adjust prefabricated medical grade footwear and accessories
	80

	LMTMF5002A
	Fit, trial and review medical grade footwear and orthoses (up to medium complexity and risk conditions)
	120

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTMF5001A
	Select and/or produce and adjust cast for accommodative orthoses
	120

	LMTMF5003A
	Produce accommodative orthoses
	120

	BSBSMB405A
	Monitor and manage small business operations
	50

	BSBSMB401A
	Establish legal and risk management requirements of small business
	60

	Total Hours
	860

	Occupation /
Work Function
	Fashion design manager

	Qualification Title
	Advanced Diploma of Applied Fashion Design and Technology

	Qualification Code
	LMT60307

	Description
	Appropriate for a person managing a fashion design team in a medium to large fashion house

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTCL2010B
	Modify patterns to create basic styles
	50

	LMTCL2011B
	Draw and interpret a basic sketch
	30

	LMTCL3001B
	Identify fabric performance and handling requirements
	40

	LMTFD2005B
	Identify design process for fashion designs
	40

	LMTFD4001B
	Apply design studio process
	80

	LMTFD4006B
	Interact and network with fashion industry participants
	80

	LMTFD4012B
	Develop product specifications for fashion design
	40

	LMTFD6001B
	Evaluate commercial viability of designs
	50

	LMTFD6002B
	Manage product development for fashion designs
	60

	LMTFD6003B
	Manage fashion design process
	80

	LMTFD6006B
	Develop a fashion range
	100

	LMTFD6008B
	Apply studio processes to create and produce designs for commercial production
	100

	LMTGN2001B
	Follow defined OH&S policies and procedures
	30

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTFD4002B
	Apply principles of colour theory to fashion design development
	30

	LMTFD4003B
	Assist in the preparation of preliminary design concepts
	80

	LMTFD4004B
	Calculate cost estimates for fashion products
	30

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTFD4007B
	Conduct quality assurance for garments
	30

	LMTFD4008B
	Construct stock size block for garment to meet size and fit specifications
	40

	LMTFD4010B
	Create pattern to meet design specifications applying advanced patternmaking principles
	80

	LMTFD4013B
	Grade 2D patterns
	80

	LMTFD4015B
	Create pattern from block to meet customer specification
	50

	LMTFD4016B
	Sew design prototypes
	60

	LMTFD4020B
	Use electronic fashion design tools
	80

	LMTFD4021B
	Drape fabrics to make patterns
	60

	LMTFD5003B
	Analyse fit model
	40

	Advanced Diploma of Applied Fashion Design and Technology (cont.)

	LMTFD5009B
	Cost design production
	40

	LMTFD5010B
	Develop and present concepts within specified guidelines
	50

	LMTFD5011B
	Produce fashion illustrations
	50

	LMTFD5012B
	Perform contour draping
	50

	LMTFD5014B
	Construct complex blocks for fashion garments
	100

	LMTFD5015B
	Develop patterns for complex fashion garments
	100

	LMTFD5016B
	Grade shaped patterns
	60

	LMTFD5018B
	Understand and specify advanced construction processes
	100

	LMTFD5019B
	Analyse individual fit and make pattern alterations
	100

	LMTFD6004B
	Manage advanced patternmaking processes
	100

	LMTFD6007B
	Implement specialised patternmaking technologies
	100

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTGN5001B
	Participate in production planning processes
	70

	LMTGN6002B
	Manage quality system and procedures
	80

	LMTGN6003B
	Research and evaluate processes and products
	80

	LMTGN6004B
	Negotiate and manage contracts to produce finished design products
	80

	Total Hours:
	2810

	Occupation /
Work Function
	Textile studio manager

	Qualification Title
	Advanced Diploma of Textile Design and Development

	Qualification Code
	LMT60407

	Description
	Appropriate for a person working as a studio manager for a large textile manufacturing enterprise.

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTFD6009B
	Analyse fashion industry textiles to guide commercial development
	60

	LMTGN2003B
	Work in the Textiles, Clothing and Footwear industry
	40

	LMTGN4010A
	Implement and monitor OHS in the workplace
	50

	LMTGN6003B
	Research and evaluate processes and products
	80

	LMTGN6005A
	Manage production processes
	100

	LMTTD4007A
	Analyse textile design influences
	100

	LMTTD4009A
	Assist in the development of textile designs
	50

	LMTTD4012A
	Analyse use of colour in textiles
	30

	LMTTD5007A
	Develop textile designs using computer based design programs
	100

	LMTTD5008A
	Develop textile designs and specifications
	60

	LMTTD6001A
	Research commercial development of textiles
	80

	LMTTD6004A
	Create and produce textile designs for commercial production
	100

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTFD3001B
	Market design product to local outlets
	30

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTGN3002B
	Organise and plan own work to achieve planned outcomes
	30

	LMTGN4019A
	Analyse textiles clothing and footwear merchandising and marketing principles
	60

	LMTGN5003B
	Work with international textiles, clothing and footwear supply chains
	60

	LMTGN5008A
	Identify opportunities in the textiles, clothing and footwear market
	70

	LMTGN6001B
	Develop and implement a sales or marketing plan
	60

	LMTGN6002B
	Manage quality system and procedures
	80

	LMTGN6004B
	Negotiate and manage contracts to produce finished design products
	80

	LMTTD4001A
	Produce knitted textile samples
	80

	LMTTD4003A
	Produce woven textile samples
	80

	LMTTD4004A
	Produce woven tapestry samples
	80

	Advanced Diploma of Textile Design and Development (cont.)

	LMTTD4006A
	Source textile materials and resources
	20

	LMTTD4008A
	Present and promote textile design concepts
	50

	LMTTD4010A
	Apply manipulation techniques to create experimental textile samples
	60

	LMTTD4011A
	Estimate costs for development of textile designs
	20

	LMTTD4013A
	Prepare stencils and screens for textile printing
	60

	LMTTD5001A
	Design and produce knitted textile products
	120

	LMTTD5003A
	Design and produce woven products
	120

	LMTTD5004A
	Design and produce experimental textiles
	120

	LMTTD5006A
	Exhibit textile designs or products
	50

	LMTTD5009A
	Cost production of textile designs
	20

	LMTTD5010A
	Produce computer aided textile design folios
	100

	LMTTD6002A
	Apply electronic systems to textile design and production
	80

	LMTTD6003A
	Develop a textile product range
	60

	LMTTX4004A
	Select dyes and develop dye specification and recipe for production
	60

	BSBSMB404A
	Undertake small business planning
	60

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

	CUVVSP14A
	Apply techniques to produce drawings
	50

	MSAENV472A
	Implement and monitor environmentally sustainable work practices
	40

	Total Hours:
	2890

	Occupation /
Work Function
	Supply chain coordinator

	Qualification Title
	Advanced Diploma of Fashion and Textiles Merchandising

	Qualification Code
	LMT60507

	Description
	Appropriate for a person working as a supply chain coordinator of fashion and textiles, merchandising for a major retailing outlet

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTCL2003B
	Identify fibres and fabrics
	50

	LMTFD4004B
	Calculate cost estimates for fashion products
	30

	LMTFD4006B
	Interact and network with fashion industry participants
	80

	LMTFD4017B
	Source materials and resources for production of fashion design
	30

	LMTFD5010B
	Develop and present design concepts within specified guidelines
	50

	LMTGN2009B
	Operate computing technology in a Textiles, Clothing and Footwear workplace
	50

	LMTGN4018A
	Apply textile, clothing and footwear market supply systems
	60

	LMTGN4019A
	Analyse textiles clothing and footwear merchandising and marketing principles
	60

	LMTGN5002B
	Coordinate quality assurance for textiles, clothing and footwear products and services
	40

	LMTGN5003B
	Work with international textiles, clothing and footwear supply chains
	60

	LMTGN5008A
	Identify opportunities in the textiles, clothing and footwear market
	70

	LMTGN6001B
	Develop and implement a sales or marketing plan
	60

	LMTGN6003B
	Research and evaluate processes and products
	80

	LMTGN6006A
	Map and establish textiles, clothing or footwear supply chain process
	80

	LMTTX2001B
	Identify fibres, yarns and textile materials and their uses in textile production
	50

	BSBMKG402B
	Analyse consumer behaviour for specific markets
	60

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	LMTCL3009B
	Develop patterns from a block using basic patternmaking principles
	50

	LMTFD3004B
	Draw a trade drawing for fashion design
	40

	LMTFD4003B
	Assist in preparation of preliminary design concepts
	80

	LMTFD4005B
	Communicate and sell design concepts
	30

	LMTFD4012B
	Develop product specifications for fashion design
	40

	LMTFD4014B
	Identify contemporary fashion influences and construction techniques
	40

	LMTFD4018B
	Use and apply sizing systems appropriate for fashion design
	20

	LMTFD4020B
	Use electronic fashion design tools
	80

	Advanced Diploma of Fashion and Textiles Merchandising (cont.)

	LMTFD5007B
	Analyse influences on contemporary fashion designs
	50

	LMTFD5009B
	Cost design production
	40

	LMTFD5013B
	Develop merchandising plans for fashion products
	40

	LMTFD6009B
	Analyse fashion industry textiles to guide commercial development
	60

	LMTGN5001B
	Participate in production planning processes
	70

	LMTGN5005A
	Provide global operations support
	80

	LMTGN6002B
	Manage quality system and procedures
	80

	LMTGN6004B
	Negotiate and manage design production contracts
	80

	LMTTD4006A
	Source textile materials and resources
	20

	LMTTD5007A
	Develop textile designs using computer based design programs
	100

	LMTTD5009A
	Cost production of textile designs
	20

	LMTTD6001A
	Research commercial development of textiles
	80

	LMTTD6002A
	Apply electronic systems to textile design and production
	80

	LMTTX4001A
	Interpret and apply textile calculations and specifications
	50

	BSBINT305B
	Prepare business documents for the international trade of goods
	40

	BSBINT306B
	Apply knowledge of international finance and insurance to complete work requirements
	20

	BSBMKG413A
	Promote products and services
	40

	BSBMKG408B
	Conduct market research
	80

	BSBMKG414B
	Undertake marketing activities
	50

	SIRXMER004A
	Manage merchandise and store presentation
	35

	Total Hours:
	2435

	Occupation /
Work Function
	Medical grade footwear executive

	Qualification Title
	Advanced Diploma of Medical Grade Footwear

	Qualification Code
	LMT60207

	Description
	Appropriate for a person working as a medical grade footwear executive in the health care industry

	Unit Code
	Unit Title
	Hours

	Core Units

	LMTMF6001A
	Conduct comprehensive medical grade footwear assessments for clients with footwear-related medical conditions
	150

	LMTMF6002A
	Design, evaluate and make patterns for medical grade custom made footwear
	100

	LMTMF6004A
	Produce negative and positive casts for lasts and/or corrective orthoses
	100

	LMTMF5001A
	Select and/or produce and adjust cast for accommodative orthoses
	120

	LMTMF6005A
	Produce custom-made medical grade footwear
	150

	LMTMF6006A
	Fit, trial and review custom-made, medical grade footwear and orthoses (high complexity and risk conditions)
	100

	LMTMF6007A
	Produce corrective orthoses
	130

	BSBSBM405A
	Monitor and manage business operations
	50

	MSAENV272B
	Participate in environmentally sustainable work practices
	30

	Elective Units

	BSBSMB404A
	Undertake small business planning
	60

	LMTMF6003A
	Research and evaluate medical grade footwear conditions, processes and products
	100

	LMTGN3003B
	Estimate and cost job
	50

	LMTGN6001B
	Develop and implement a sales and marketing plan
	60

	Total Hours:
	1200

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.

Full details of licensing and other regulatory requirements are not provided here, however, you can obtain information from the Manufacturing Industry Skills Council (Manufacturing Skills Australia) telephone: (02) 9955 5500 or email: info@mskills.com.au
Information on some regulatory requirements can also be obtained from the Training and Occupational Licensing Matrix on the Training Support Network.

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 Manufacturing Industry Skills Council (Manufacturing Skills Australia) 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 http://www.mskills.com.au, telephone (02) 9955 5500 or email info@mskills.com.au
Training.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 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 DEEWR website for links to a range of relevant resources and publications.

The Australian Apprenticeships and Traineeships 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. Search the Australian Apprenticeships and Traineeships Information Service for information and resources, or alternatively the Call Centre for Australian Apprenticeships and Traineeships Information Service is staffed during business hours on 1800 338 022. For specific information about Apprenticeships and Traineeships, see the Australian Government Australian Apprenticeships website and Skills Victoria’s Industry Guides for Apprenticeships and Traineeships in Victoria.

Skills Victoria 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 Victorian Textiles Clothing, Footwear and Leather Industry Advisory Body covers the LMT07 Textiles Clothing and Footwear Training Package Version 3.1 and can support you in its delivery, including directing you to resources and other relevant products.

	Contact Person:

	Jennifer Wild, Executive / Project Officer

	Address:
	359 Exhibition Street, Melbourne VIC 3000

	Telephone:
	(03) 9639 2955

	Email:
	jwild@tcfvic.org.au

	or
	

	Contact Person:
	Sarah Conners, Industry Training Advisor

	Address:
	Suite16, 23-25 Gipps Street, Collingwood VIC 3066

	Telephone:
	(03) 8680 9420

	Email:
	sconners@tfia.com.au

CMM details

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

	CMM Name:
	Trevor Lange

	CMM Cluster Name:

	General Manufacturing

	Institute Name:
	Chisholm Institute (Frankston Campus)

	Address:
	PO Box 684, Dandenong 3175

	Telephone:
	(03) 9238 8448

	Facsimile:
	(03) 9238 8504

	Email:
	t.lange@chisholm.edu.au

	Website:
	http://trainingsupport.skills.vic.gov.au/cmminf.cfm

Training Packages

You can search the training.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 provides 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 LMT07 Textiles Clothing and Footwear Training Package Version 3.1, 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 LMT07 Textiles Clothing and Footwear Training Package Version 3.1 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, see the Skills Victoria (Corporate) website.
	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
	
	

	LMT20107
	Certificate II in Textile Production (Intermediate)
	12
	36
	30
	91
	T
	B

	LMT20207
	Certificate II in Textile Production (Complex or Multiple Processes)
	18
	36
	30
	91
	T
	B

	LMT20507
	Certificate II in Textile Fabrication
	18
	36
	30
	91
	T
	B

	LMT20607
	Certificate II in Clothing Production (Intermediate)
	12
	36
	30
	91
	T
	B

	LMT20707
	Certificate II in Clothing Production (Complex or Multiple Processes)
	18
	36
	30
	91
	T
	B

	LMT20807
	Certificate II in Millinery
	12
	36
	30
	91
	T
	B

	LMT20907
	Certificate II in Footwear Production (Intermediate)
	18
	36
	30
	91
	T
	B

	LMT21007
	Certificate II in Footwear Production (Complex or Multiple Processes)
	18
	36
	30
	91
	T
	B

	LMT21107
	Certificate II in Footwear Repair
	18
	36
	30
	91
	T
	B

	LMT21207
	Certificate II in Leather Production
	18
	36
	30
	91
	T
	B

	LMT21410
	Certificate II in Laundry Operations
	18
	36
	30
	91
	T
	B

	LMT21510
	Certificate II in Dry Cleaning Operations
	18
	36
	30
	91
	T
	B

	LMT21607
	Certificate II in Technical Textiles and Non-wovens
	18
	36
	30
	91
	T
	B

	LMT21707
	Certificate II in Applied Fashion Design and Technology
	18
	36
	30
	91
	T
	B

	LMT30107
	Certificate III in Textile Production
	36
	72
	91
	91
	T
	A

	LMT30407
	Certificate III in Textile Fabrication
	36
	72
	91
	91
	T
	A

	LMT30507
	Certificate III in Clothing Production
	24
	36
	30
	91
	A
	N/A

	LMT30607
	Certificate III in Millinery
	24
	36
	30
	91
	T
	A

	LMT30707
	Certificate III in Footwear Production
	36
	72
	91
	91
	A
	N/A

	LMT30807
	Certificate III in Footwear Repair
	36
	72
	91
	91
	T
	A

	LMT30907
	Certificate III in Leather Production
	36
	72
	91
	91
	T
	A

	LMT31909
	Certificate III in Engineering – TCF Mechanic
	36
	72
	91
	91
	A
	N/A

	LMT31110
	Certificate III in Laundry Operations
	36
	72
	91
	91
	A
	N/A

	LMT31210
	Certificate III in Dry Cleaning Operations
	36
	72
	91
	91
	A
	N/A

	LMT31407
	Certificate III in Applied Fashion Design and Technology
	36
	72
	91
	91
	T
	A

	LMT31807
	Certificate III in Technical Textiles and Non-wovens
	36
	72
	91
	91
	T
	A

	LMT40107
	Certificate IV in Textile Technology and Production
	48
	72
	91
	91
	T
	A

	LMT40307
	Certificate IV in Clothing Production
	48
	72
	91
	91
	T
	A

	LMT40407
	Certificate IV in Custom made Footwear
	48
	72
	91
	91
	A
	N/A

	LMT40707
	Certificate IV in Millinery
	36
	72
	91
	91
	T
	A

	LMT40810
	Certificate IV in Laundry Operations and Supervision
	48
	72
	91
	91
	T
	A

	LMT40907
	Certificate IV in Supply and Fitting of Pre-Manufactured Medical Grade Footwear
	18
	36
	30
	91
	T
	A

	LMT41007
	Certificate IV in Applied Fashion Design and Technology
	48
	72
	91
	91
	T
	A

	LMT41107
	Certificate IV in Textile Design and Development
	48
	72
	91
	91
	T
	A

	LMT41207
	Certificate IV in Fashion and Textiles Merchandising
	48
	72
	91
	91
	T
	A

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) Level of regulation which applies:

A applies generally to apprenticeships in traditional trade areas.

T 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 Skills Victoria 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.

APPENDIX A

LMT07 v3.1 – Sustainability and flexibility changes

Explanatory notes

The LMT07 Training Package has recently been updated to ensure that the qualifications comply with new policy requirements. These requirements include:

· Reformatting of all qualifications into a new temple to enable the information to be electronically processed into the NTIS database. In some cases, this has meant reorganising information to ensure consistency across the package. This change has not impacted on the content of information.

· Addition of new qualification descriptor information. This includes new information in the descriptive information which sits at the front of qualifications. Especially, additional information in LMT07 qualifications includes sections in the Application statement and Pathways from the qualification. This information does not affect the scope or intention of the qualification. All section on ‘Pathways into the qualification’ now include: inclusion of ‘or achieved equivalent industry experience’. Statement now also includes: ‘Units that have been achieved through completion of the Certificate xx in xx? May be credited towards the Certificate x when they are also included in the unit lists for this qualification.’ All section on ‘Pathways from the qualification’ now include statement: ‘Further training pathways from this qualification include xx? or other relevant qualifications.’ All advanced diploma’s have the following statement: ‘Further training pathways from this qualification include other relevant graduate certificate and further qualifications.’

· Retitling of units into ‘core’ and ‘elective’ groupings with electives listed in alphabetical groups.
· Rewording of the qualification rules to simplify expression and achieve consistency across the training package.
These changes have not impacted on the scope, coverage or intention of the qualifications.

Further policy changes have resulted in changes to content with some industry sectors more impacted than others. These are described below.

Content or Packaging Changes
Addition of sustainability skills. All qualifications now have sustainability unit in the core requirement. This unit is MSAENV272B Participate in environmentally sustainable work practices. At Certificate IV, Diploma and Advanced Diploma levels in most qualifications, the unit MSAENV472B Implement and monitor environmentally sustainable work practices has been added as an optional elective. The impact of this is that all qualifications have had the total unit requirement increased by one unit. It is envisaged the application of non-technical sustainability practices will be integrated in other skill development and as such, the qualification is still deemed equivalent to previous versions.
Employability Skills additions. The employability skills statements for each qualification have been updated to reflect addition of core sustainability skill requirements. Additions have been taken from the core unit packaged at the qualification level. Employability Skills statements include the following additions (with variations reflecting higher and lower AQF levels):

	· Teamwork
	· participate in sustainability improvements

	· Problem-solving
	· identify potential environmental hazards

· identify and act on environmental hazards

	· Planning and organising
	· identify and monitor resource use in own work

	· Self-management
	· conduct work in a manner which minimises waste

	· Initiative and enterprise
	· identify potential areas for improvement in environmental performance

	· Learning
	· learn about sustainability developments relating to work practice

Flexibility. All qualifications must now adhere to an importation rule which requires a minimum of 1/3 of units to be elective, and 1/6 of the total units to be able to be imported from other training packages or accredited courses. While most of the LMT07 qualifications already met this requirement (especially at Certificate I – III levels), there are some sectors which have been impacted by an increase in the importation allowance. These are identified in the notes below. Additional wording has been added to the importation rule which limits selection of units from the higher and lower certificate levels (one up, one down) to ensure the rigor of the qualification meets AQF alignment.
Imported units. All qualifications have been updated to include the latest versions of imported units.

Sector Specific Comments
Fashion Design

The currently endorsed packaging of the Fashion and Design qualifications does not meet the 1/6 importation requirement. All qualifications have required an increase in the units able to be imported. This has also meant that the selection of units from specialist groups may have had to be reduced to ensure that unit selections can be achieved.

Certificate II has been changed from 4 Group B (specialist) electives to 2 Group B electives. Importable electives have been increased from 0 to 2.

Certificate III has been changed from 5 Group A (specialist) elective to 4 Group A electives. Importable electives have been increased from 2 to 3.

Certificate IV has been changed from 22 Group A (specialist) elective to 19 Group A electives. Importable electives were increased from 3 to 4 in June 2010.

Diploma has been changed from 13 Group A (specialist) electives to 12 Group A electives. Importable electives have increased from 3 to 6.

Advanced Diploma has been changed from 26 Group A (specialist) electives to 23 Group A electives. Importable electives have been increased from 4 to 7.

As these qualifications do not include imported units, the optional sustainability unit MSAENV472B Implement and monitor environmentally sustainable work practices, has not been listed as an elective option and can be imported through the importation rule.

Please note that while the flexibility of these qualifications has changed, current training plans are still able to be used within the new packaging rules.

Textile Production

Certificate III in Textile Production was not compliant with the 1/6 rule and packaging has therefore been changed to allow 3 imported units instead of 2.

The Textile Mechanic stream did not limit selection of MSACM units as does every other qualification. This has now been limited to 2 units, in order to be consistent across the Training Package.

Diploma of Textile Technology and Production Management has been changed fro 36 Group A (specialist) electives to 34 Group A electives. Importable electives have been increased from 4 to 6.

Cotton Ginning

Certificate III in Cotton Ginning had units from Group A and B separated, these groups have now been merged to simplify the packaging rules, as this did not impact selection.

Certificate III has been changed from 5 Group A (specialist) electives to 3 Group A electives. Importable electives have been increased from 2 to 4.

Footwear

Certificate IV in Custom Made Footwear has had importation allowance increased from 2 to 4.

Millinery

Certificate IV in Millinery has 18 core and 7 electives out of total of 25 units required, making it non-compliant with the 1/3 requirement for electives. In order to comply it must have 8 electives.

In order to ensure compliance with the minimum change to the qualification, the following change has been made to the packaging rules. Core units have been maintained as per Certificate III (11 core units) with the remaining 7 moved to a new Group A elective bank. The Millinery unit LMTML4009A Modify millinery blocks to make new shapes has been added to ensure that 7 out of 8 Group A electives units must be selected. This allows this qualification to meet compliance requirement while introducing only one additional Millinery unit variable.

Textile Design and Development

Diploma of Textile Design and Development has had importation allowance increased from 3 to 6.

Advanced Diploma of Textile Design and Development has had importation allowance increased from 5 to 7.

Fashion & Textiles Merchandising

Certificate IV of Fashion and Textiles Merchandising has had a unit change. BSBMKG403A and BSBMKG302A Identify marketing opportunities have been deleted from the source Training Package and therefore deleted from the qualification. Their replacement unit BSBMKG507A Interpret market trends and developments is already included in the Diploma.

Certificate IV has been changed from 6 Group A (specialist) electives 5 Group A electives. Importable electives have been increased from 3 to 4.

Diploma of Fashion & Textiles Merchandising has had importation allowance increased from 3 to 6.

Medical Grade Footwear

Due to the minimal elective choice in the Diploma and Advanced Diploma, the unit MSAENV472B Implement and monitor environmentally sustainable work practices, has not been listed as an elective option and can be imported through the importation rule.

�Insert blank line to maintain table integrity

VPG LMT07 Version 5 October 2011
Page 1 of 97

