
[image: image1.png]#
BOARD OF STUDIES

N EW S OUTH WALTES

Stage 6 Syllabus

Automotive

Curriculum Framework

Part A

Course Structures and Requirements

for implementation from 2008

Automotive (120 indicative hours)

Automotive (240 indicative hours)

Automotive Specialisation Study (60 or 120 indicative hours)

Automotive School-based Apprenticeship (240 indicative hours)

Automotive School-based Apprenticeship Specialisation (60 or 120 indicative hours)

2007

Original published version updated:

March 2009 job number 2009140

June 2009 – Assessment and Examination information updated

October 2009 – Official Notice BOS 45/09

© 2009 Copyright Board of Studies NSW for and on behalf of the Crown in right of the State of New South Wales.

This document contains Material prepared by the Board of Studies NSW for and on behalf of the State of New South Wales. The Material is protected by Crown copyright.

All rights reserved. No part of the Material may be reproduced in Australia or in any other country by any process, electronic or otherwise, in any material form or transmitted to any other person or stored electronically in any form without the prior written permission of the Board of Studies NSW, except as permitted by the Copyright Act 1968. School students in NSW and teachers in schools in NSW may copy reasonable portions of the Material for the purposes of bona fide research or study. Teachers in schools in NSW may make multiple copies, where appropriate, of sections of the HSC papers for classroom use under the provisions of the school’s Copyright Agency Limited (CAL) licence.

When you access the Material you agree:

· to use the Material for information purposes only

· to reproduce a single copy for personal bona fide study use only and not to reproduce any major extract or the entire Material without the prior permission of the Board of Studies NSW

· to acknowledge that the Material is provided by the Board of Studies NSW

· not to make any charge for providing the Material or any part of the Material to another person or in any way make commercial use of the Material without the prior written consent of the Board of Studies NSW and payment of the appropriate copyright fee

· to include this copyright notice in any copy made

· not to modify the Material or any part of the Material without the express prior written permission of the Board of Studies NSW.

The Material may contain third-party copyright materials such as photos, diagrams, quotations, cartoons and artworks. These materials are protected by Australian and international copyright laws and may not be reproduced or transmitted in any format without the copyright owner’s specific permission. Unauthorised reproduction, transmission or commercial use of such copyright materials may result in prosecution.

The Board of Studies has made all reasonable attempts to locate owners of third-party copyright material and invites anyone from whom permission has not been sought to contact the Copyright Officer, ph (02) 9367 8289, fax (02) 9279 1482.

Acknowledgements

Units of competency from the Automotive Industry Retail, Service and Repair Training Package (AUR05) in Part B of this syllabus are © Commonwealth of Australia. Reproduced with permission.

The following copyright warning applies to the material from the Training Package:

All rights reserved. This work has been produced initially with the assistance of funding provided by the Commonwealth Government through DEST. This work is copyright, but permission is given to trainers and teachers to make copies by photocopying or other duplicating processes for use with their own training organisations or in a workplace where the training is being conducted. This permission does not extend to the making of copies for use outside the immediate training environment for which they are made, nor the making of copies for hire or resale to third parties. The views expressed in this version of the work do not necessarily represent the views of DEST. DEST does not give warranty nor accept any liability.

Australian Qualifications Framework (AQF) Advisory Board, 2002, Australian Qualifications Framework Implementation Handbook, Third Edition, Carlton, VIC.

Published by

Board of Studies NSW

GPO Box 5300

Sydney NSW 2001

Australia

Tel: (02) 9367 8111

Fax: (02) 9367 8484

Internet: www.boardofstudies.nsw.edu.au

September 2007
ISBN 978 174147 7474
2009694
Contents
1
Introduction to Industry Curriculum Frameworks
5

2
Documents Associated with Industry Curriculum Frameworks
6

2.1
Automotive Curriculum Framework Stage 6 Syllabus documentation
6

3
The Higher School Certificate Program of Study
7

4
Vocational Education and Training (VET) in the NSW HSC
8

4.1
The national context
8

4.2
Determination of AQF VET qualifications for HSC students
8

5
Rationale
9

6
Aim

10

7
Automotive Curriculum Framework
11

7.1
Training Package qualifications
11

7.2
AQF VET qualifications available in the Automotive Curriculum

Framework
11

Table 1 Automotive Industry Training Package qualifications
11
8
Course Structures
13

8.1
Courses within the Automotive Curriculum Framework
13

8.1.1
The selection of units of competency
13

8.2
Allocation of HSC indicative hours of credit
14

8.3
Recognition of Prior Learning (RPL)and credit transfer
14

8.3.1
Recognition of Prior Learning (RPL) and credit transfer within

VET courses
14
8.4
Automotive (120 indicative hours)
15

Table 2 Automotive (120 indicative hours)
16
8.5
Automotive (240 indicative hours)
17

Table 3 Automotive (240 indicative hours)
19

Table 4 Additional units of competency for automotive school-based trainees
23

8.6
Automotive Specialisation Study (60 or 120 indicative hours)
26

9
Outcomes and Content
28

9.1
Units of competency
28

9.2
Course delivery
28

10
Work Placement
30

10.1
Work placement requirements
30

10.2
Part-time work
31

11
Assessment Requirements and Advice
32
11.1
Competency-based assessment
32

11.2
HSE examination: Automotive
32

11.3
Examinable outcomes and content
32

12
HSC Requirements and Certification
34

12.1
Course completion requirements
34

12.2
Preliminary and HSC unit credit
34

12.3
Reporting achievement in the HSC
34

13
Other Information
35

13.1
Providing for all students
35

13.1.1
Students with special education needs
35

13.1.2
Gender and cultural considerations
36

13.1.3
School-based apprentices and trainees
36

13.2
Key competencies
37

13.3
Articulation to further training
38

14
AQF VET Qualifications
39

15
Minimum Requirements for AQF VET Qualifications
41

AUR10105 Certificate I in Automotive
41

AUR20408 Certificate II in Automotive Electrical Technology
42

AUR20505 Certificate II in Automotive Vehicle Servicing
43

AUR20705 Certificate II in Automotive Mechanical
45

AUR20805 Certificate II in Outdoor Power Equipment
48

AUR20905 Certificate II in Automotive Vehicle Body
49

AUR21105 Certificate II in Automotive Sales
51

AUR30308 Certificate III in Automotive Electrical Technology
53
AUR30405 Certificate III in Automotive Mechanical Technology
55

AUR30505 Certificate III in Marine
58

AUR30705 Certificate III in Outdoor Power Equipment
60
AUR30805 Certificate III in Automotive Vehicle Body
61

AUR31005 Certificate III in Automotive Sales
63

Certificate I Inventory
66
Sales Inventory
68
Technical Inventory
72
Vehicle Body Inventory
82
Table 6
Status of units of competency from the Automotive HSC courses for
Certificate I in Automotive; Certificates II in Automotive Electrical Technology, Automotive Vehicle Servicing, Automotive Mechanical,
Outdoor Power Equipment, Automotive Vehicle Body and Automotive
Sales
87

16
Glossary
96

17
Automotive Curriculum Framework School-based Apprenticeship Pathway
99

17.1
Automotive School-based Apprenticeship (240 indicative hours)
99

Table 7 Automotive School-based Apprenticeship (240 indicative hours)
101

17.2
Automotive School-based Apprenticeship Specialisation (60 or 120
indicative hours)
108

Table 8
Status of units of competency from the Automotive School-based Apprenticeship HSC courses for Certificates III in Automotive Electrical Technology, Automotive Mechanical Technology, Marine, Outdoor
Power Equipment, Automotive Vehicle Body and Automotive Sales
110

1
Introduction to Industry Curriculum Frameworks

Industry curriculum frameworks give students the opportunity to gain credit towards the NSW Higher School Certificate (HSC) and credit towards national vocational qualifications under the Australian Qualifications Framework (AQF).

Industry curriculum frameworks are based on nationally endorsed Training Packages. They specify the range of industry-developed units of competency from the relevant Training Packages which are suitable for the HSC. They also define how units of competency are arranged in HSC Vocational Education and Training (VET) courses to gain unit credit for the HSC.

This Industry Curriculum Framework document contains the HSC Automotive VET courses to be delivered for the HSC by schools, TAFE NSW colleges and other Registered Training Organisations (RTOs) on behalf of schools or TAFE NSW colleges.

2
Documents Associated with Industry Curriculum Frameworks

The purpose of the industry curriculum framework documents is to assist teachers and trainers to develop teaching and assessment programs, and to help manage competency achievement by HSC candidates.

Part A of the Automotive Curriculum Framework Stage 6 Syllabus describes how students may achieve unit credit towards the HSC and credit towards a vocational qualification. It contains general advice about the Automotive Curriculum Framework and describes course structures and requirements, including work placement. This document should be used as the first reference when planning to implement courses for the HSC.

The set of documents associated with the Framework is shown below.

2.1
Automotive Curriculum Framework Stage 6 Syllabus documentation

3
The Higher School Certificate Program of Study

The purpose of the HSC program of study is to:

· provide a curriculum structure which encourages students to complete secondary education

· foster the intellectual, social and moral development of students, in particular developing their:

· knowledge, skills, understanding and attitudes in the fields of study they choose

· capacity to manage their own learning

· desire to continue learning in formal or informal settings after school

· capacity to work with others

· respect for the cultural diversity of Australian society

· provide a flexible structure within which students can prepare for:

· further education and training

· employment

· full and active participation as citizens

· provide formal assessment and certification of students’ achievements

· provide a context within which schools also have the opportunity to foster students’ physical and spiritual development.

4
Vocational Education and Training (VET) in the NSW HSC

4.1
The national context

VET programs offered for the HSC are consistent with the National Training Framework (NTF). The NTF is the system of vocational education and training that:

· applies nationally

· is made up of the Australian Quality Training Framework (AQTF) and nationally endorsed Training Packages. The AQTF is the agreed quality framework for the national VET system.

The Australian Qualification Framework (AQF) is the policy framework that defines all qualifications recognised nationally in post-compulsory education and training in Australia. HSC VET course qualifications are recognised within the AQF.

4.2
Determination of AQF VET qualifications for HSC students

The HSC VET industry curriculum frameworks are based on units of competency and qualifications contained in nationally endorsed Training Packages. These AQF VET qualifications are determined by the qualification rules for each Training Package, referred to as qualification packaging rules. The qualification packaging rules describe the number and range of units of competency required for eligibility for an AQF VET qualification.

Course structures for the HSC are described in each industry curriculum framework syllabus. In order to have satisfactorily completed a framework course, students must follow the course structure, attempt the required units of competency with diligence and sustained effort, and fulfil work placement requirements.

The rules and structure of HSC VET courses are not always identical to the qualification packaging rules. In some cases more units of competency are required for the HSC course than are required for successful completion of the AQF VET qualification.

In some HSC courses, students might not achieve all of the specified units of competency for the purposes of the HSC, but may still be eligible for the qualification as a result of meeting the requirements of the packaging rules for that AQF VET qualification.
Sections 8.4, 8.5, 8.6, 17.1 and 17.2 outline the course structures within the Automotive Curriculum Framework.

Section 15 outlines the qualification packaging rules for each AQF VET qualification available through the Automotive Curriculum Framework (reproduced directly from the Training Package) and should be consulted when selecting elective units of competency.

5
Rationale
Careers in the automotive industries can be very rewarding and they provide a range of portable skills. The retail, service and repair sector of the automotive industry employs more than 270 000 people across more than 60 000 mostly small businesses and has an annual turnover of more than $80 billion. There are many career options available in this sector of the industry. The range of jobs includes sale of new and used vehicles, sale of parts and accessories, repair and maintenance of vehicles (including electrical, mechanical and vehicle body repair), performance enhancement, and rectifying and disposing of components at the end of a vehicle’s life.

The Automotive Industry Retail, Service and Repair Training Package (AUR05) offers qualifications from Certificate I to Diploma and specifies the competencies required for various specialised occupations. The Automotive Curriculum Framework is based on units of competency from this Training Package.
The inclusion of automotive courses in the HSC that are based on industry-recognised AQF VET qualifications will allow students to access both long-term and short-term employment opportunities. Courses within the Automotive Curriculum Framework provide an opportunity for students to gain Certificates I or II or a Statement of Attainment towards Certificate III as part of their HSC. Apart from being nationally recognised, these AQF VET qualifications articulate into higher-level qualifications in the automotive industry, including those which underpin apprenticeship and traineeship pathways, which students may pursue post-school.

The Framework also provides an optional HSC examination, which allows results from the Automotive (240 indicative hours) and Automotive School-based Apprenticeship (240 indicative hours) courses to contribute to the calculation of the Australian Tertiary Admission Rank (ATAR).

Learning in each HSC course within the Automotive Curriculum Framework provides opportunities for students to develop relevant technical, vocational and interpersonal competencies suitable for employment and further training in the automotive industry. It also provides skills, knowledge and experiences – such as teamwork, communication and occupational health and safety – that are transferable to other industry areas.

6
Aim

The Automotive Curriculum Framework is designed to enable students to acquire a range of technical, practical, personal and organisational skills valued in and beyond the workplace. They will also acquire underpinning knowledge and skills related to work, employment and further training in the automotive industry. Through the study of this subject, students will gain experiences that can be applied in a range of contexts, including work, study and leisure, that will assist them to make informed career choices.

7
Automotive Curriculum Framework

7.1
Training Package qualifications

The Automotive Curriculum Framework is based on the national Automotive Industry Retail, Service and Repair Training Package (AUR05).

The Automotive Industry Retail, Service and Repair Training Package incorporates five nationally recognised qualification levels ranging from AQF Certificate I in Automotive to Diplomas of Automotive Management, Automotive Technology and Motorsport.

7.2
AQF VET qualifications available in the Automotive Curriculum Framework

The AQF VET qualifications available in the Automotive Curriculum Framework are listed in Table 1 below. Section 15 of this document outlines the qualification packaging rules for the qualifications available through the courses within the Framework.

A Statement of Attainment will be issued for achievement of single or multiple units of competency. At a later date, a person can undertake further skill development or training and be assessed against additional competencies until they have achieved all the competencies required for an AQF VET qualification. RTOs must recognise and give credit for the competencies recorded on a Statement of Attainment.

Table 1
Automotive Industry Training Package qualifications
	Qualifications available within the Automotive Industry Retail, Service and Repair Training Package (AUR05)
	Qualifications available within the Automotive Curriculum Framework

	National code
	Qualification name
	Certificate
	Statement of Attainment

	AUR10105
	Certificate I in Automotive
	(
	(

	AUR20105
	Certificate II in Automotive Administration
	–
	–

	AUR20205
	Certificate II in Automotive Aftermarket Manufacturing
	–
	–

	AUR20305
	Certificate II in Bicycles
	–
	–

	AUR20408
	Certificate II in Automotive Electrical Technology
	(
	(

	AUR20505
	Certificate II in Automotive Vehicle Servicing
	(
	(

	AUR20605
	Certificate II in Marine
	–
	–

	AUR20705
	Certificate II in Automotive Mechanical
	(
	(

	AUR20805
	Certificate II in Outdoor Power Equipment
	(
	(

	AUR20905
	Certificate II in Automotive Vehicle Body
	(
	(

	AUR21005
	Certificate II in Motorsport
	–
	–

	AUR21105
	Certificate II in Automotive Sales
	(
	(

	AUR21205
	Certificate II in Automotive Warehousing/Distribution Operations
	–
	–

	AUR30105
	Certificate III in Automotive Administration
	–
	–

	AUR30205
	Certificate III in Bicycles
	–
	–

	AUR30308
	Certificate III in Automotive Electrical Technology
	–
	(

	AUR30405
	Certificate III in Automotive Mechanical Technology
	–
	(

	AUR30505
	Certificate III in Marine
	–
	(

	AUR30605
	Certificate III in Automotive Specialist
	–
	–

	AUR30705
	Certificate III in Outdoor Power Equipment
	–
	(

	AUR30805
	Certificate III in Automotive Vehicle Body
	–
	(

	AUR30905
	Certificate III in Motorsport
	–
	–

	AUR31005
	Certificate III in Automotive Sales
	–
	(

	AUR31105
	Certificate III in Automotive Warehousing/Distribution Operations
	–
	–

	AUR31205
	Certificate III in Automotive Retail, Service and Repair
	–
	–

	AUR40105
	Certificate IV in Automotive Management
	–
	–

	AUR40208
	Certificate IV in Automotive Technology
	–
	–

	AUR40305
	Certificate IV in Motorsport
	–
	–

	AUR40405
	Certificate IV in Automotive Performance Enhancement
	–
	–

	AUR50105
	Diploma of Automotive Management
	–
	–

	AUR50205
	Diploma of Automotive Technology
	–
	–

	AUR50305
	Diploma of Motorsport
	–
	–

8
Course Structures

8.1
Courses within the Automotive Curriculum Framework

An industry curriculum framework describes the units of competency that have been identified as being suitable for the purposes of the HSC. Units of competency in the Automotive Curriculum Framework are detailed in Sections 8.4, 8.5, 8.6, 17.1 and 17.2.

Each course in a framework describes how the available units of competency can be grouped to gain units of credit towards the HSC.

The Automotive Curriculum Framework contains the following courses:

· Automotive (120 indicative hours)

· Automotive (240 indicative hours)

· Automotive Specialisation Study (60 or 120 indicative hours)

· Automotive School-based Apprenticeship (240 indicative hours)

· Automotive School-based Apprenticeship Specialisation (60 or 120 indicative hours).

The maximum number of Preliminary and/or HSC units available from this Framework is six units. That is, courses can total up to 360 hours. In addition to courses within the Framework, students may undertake locally designed Board Endorsed VET courses drawing from the Automotive Industry Retail, Service and Repair Training Package (AUR05). Such courses may provide additional HSC credit for students.
Mandatory units of competency are those that all students must attempt in their study of the HSC course (refer to Section 8, Tables 2 and 3 and Section 17, Table 7).
Examinable units of competency are those that can be examined in the optional HSC examination (refer to Section 11.3).
Compulsory units of competency are those required by the Automotive Industry Retail, Service and Repair Training Package for a student to be eligible for the vocational qualification (refer to Section 15).

8.1.1 The selection of units of competency
Units of competency should be selected within course structures to maximise students’ eligibility for AQF VET qualifications and an occupational outcome. Section 15 provides the qualification packaging rules for the qualification available through the Automotive Curriculum Framework (reproduced directly from the Training Package). Table 6
(pp 87-95) and Table 8 (pp 110–122) list the status of each unit of competency in relation to the qualifications. This information should be consulted when selecting elective units of competency.

An integrated or holistic approach to course delivery should be adopted. Examples of integrated approaches to programming and assessment strategies that may be used to support the delivery of courses within the Automotive Curriculum Framework, are contained in the Automotive Curriculum Framework Support Materials (www.boardofstudies.nsw.edu.au). This information is provided as a guide to RTOs delivering HSC courses within the Framework.

8.2
Allocation of HSC indicative hours of credit

Units of competency drawn from Training Packages are not defined in terms of duration. The amount of time required by individual students to achieve competency will vary according to their aptitude and experience. Where a training program is designed for delivery by an RTO, the RTO will specify the length of the training program according to the delivery strategies and/or curriculum resources chosen.

However, for the purposes of the HSC, courses must be described in terms of their indicative hours. For this reason, indicative hours for unit credit towards the HSC have been assigned to each unit of competency within the Framework. It is emphasised that the assignment of indicative hours does not imply that all students will fulfil all requirements of a unit of competency within these hours. RTOs may determine that additional or fewer hours are required for the achievement of particular competencies. However, this does not alter the indicative hours allocated, only the delivery hours.

It is also expected that students will need to spend additional time practising skills in a work environment and in completing projects and assignments, in order to fulfil Training Package assessment requirements.

Tables 2, 3, 4 and 7 (Sections 8 and 17) list the indicative hours assigned to each unit of competency included in the Automotive Curriculum Framework for the purpose of unit credit towards the HSC.

8.3
Recognition of Prior Learning (RPL) and credit transfer

Recognition of Prior Learning (RPL) and credit transfer refer to the acknowledgement of evidence of a student’s achievement of competencies or learning outcomes. They are processes that allow students to have their previous learning – both formal and informal – count towards their HSC VET courses and AQF VET qualifications.

RPL is an assessment process that assesses the individual student’s non-formal and informal learning to determine the extent to which that individual has achieved the competency standards. Where the outcomes of this process indicate that the student is competent, structured training is not required.

Credit transfer is a process that provides credit for a unit of competency previously achieved. Students should be given recognition for units of competency already held. Structured training or assessment for these units is not required.
The RPL requirements of the AQTF and the Board of Studies must be met.
8.3.1
Recognition of Prior Learning (RPL) and credit transfer within VET courses

Students undertaking HSC courses within the Automotive Curriculum Framework may already hold units of competency or have current knowledge, skills and experience relevant to the units of competency within the courses.

Students can be granted credit (recognition of prior learning or credit transfer) for:

· units of competency within AQF VET qualifications

· HSC VET course outcomes and content as defined by the indicative hour requirements of HSC VET courses

· mandatory work placement requirements.

Further information about the arrangements for RPL and credit transfer within VET courses, including processes, application forms and examples of possible scenarios, is available on the Board's website at www.boardofstudies.nsw.edu.au/voc_ed/rpl.html

8.4
Automotive (120 indicative hours)

Purpose

The purpose of this course is to provide students with an opportunity to develop basic automotive industry knowledge and skills.
Course structure

This course comprises five mandatory units of competency and a selection of units of competency from the 240-hour course.

Section 15 outlines the qualification packaging rules for each qualification available through the Automotive Curriculum Framework. Table 6 (pp 87–95) lists the status of each unit of competency in relation to the qualifications. This section should guide the selection of units of competency to meet qualification requirements.

120 indicative hour courses are accredited for a total of 2 units at the Preliminary and/or HSC level.

Course requirements

· Students must attempt:

· THREE mandatory units of competency – according to the instructions in Table 2
· AND a selection of units of competency from the 240-hour course (Table 3, pp 19–22) which have not already been undertaken to a minimum value of 65 indicative hours.

· Students must complete a MINIMUM of 35 hours of mandatory work placement ±.

AQF VET qualifications

To receive AQF VET qualifications, students must meet the assessment requirements of the Automotive Industry Retail, Service and Repair Training Package (AUR05). A qualified assessor must conduct the assessment.

	Depending on the selection and achievement of units of competency, the possible qualification outcome is:

· Certificate I in Automotive (AUR10105)

· Statement of Attainment towards Certificate II in Automotive Electrical Technology (AUR20408)

· Statement of Attainment towards Certificate II in Automotive Vehicle Servicing (AUR20505)

· Statement of Attainment towards Certificate II in Automotive Mechanical (AUR20705)

· Statement of Attainment towards Certificate II in Outdoor Power Equipment (AUR20805)

· Statement of Attainment towards Certificate II in Automotive Vehicle Body (AUR20905)

· Statement of Attainment towards Certificate II in Automotive Sales (AUR21105).

Qualification packaging rules are in Section 15 of this document.

Further information on assessment is in Section 11 of this document and in the document Assessment and Reporting in Automotive Stage 6.

Table 2
Automotive (120 indicative hours)

	MANDATORY
	
	
	

	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	Attempt the following units:
	
	
	

	AURC270103A
	Apply safe working practices
	Nil
	20

	AURT270278A
	Use and maintain workplace tools and equipment
	Nil
	25

	Plus ONE of the following units:
	
	
	

	AURC272003A
	Apply environmental regulations and best practice in a workplace or business
	Nil
	10

	AURT271781A
	Implement and monitor environmental regulations in the automotive mechanical industry
	Nil
	10

	AURV271403A
	Apply environment regulations and best practice in the body repair industry
	Nil
	10

	
	
	
	

	
	
	Total mandatory hours
	55

	ELECTIVE UNITS
Attempt units of competency to a minimum value of 65 indicative hours

	Elective units may include any unit of competency from the 240-hour course which has not already been undertaken (refer to Section 8.5, Table 3).

8.5
Automotive (240 indicative hours)

Purpose

The purpose of this course is to provide students with the opportunity to gain knowledge and skills to enable them to commence a career and be an effective employee in the automotive industry.

Course structure

This course comprises 9 mandatory units of competency, 2 modules (automotive industry induction and automotive systems and components) and 55 elective units of competency in Table 3.

Table 4 lists an additional elective pool of 46 units of competency available for students undertaking a school-based traineeship in the automotive industry. Only school-based trainees may undertake elective units of competency from Table 4.

Details about the two modules and the mandatory and elective units of competency listed in Table 3 are contained in Part B of this Syllabus. Details of the elective units of competency listed in Table 4 are available in the Automotive Industry Retail, Service and Repair Training Package (AUR05) or at www.ntis.gov.au
Section 15 outlines the qualification packaging rules for each qualification available through the Automotive Curriculum Framework. Table 6 (pp 87–95) lists the status of each unit of competency in relation to the qualifications. This section should guide the selection of units of competency to meet qualification requirements.

240 indicative hour courses are accredited for a total of 4 units at the Preliminary and/or HSC level.

Course requirements

· Students must attempt:

· SEVEN mandatory units of competency – according to the instructions in Table 3
· PLUS the two modules automotive industry induction and automotive systems and components
· AND units of competency from the elective pool(s) to a minimum value of 85 indicative hours.

· Students must complete a MINIMUM of 70 hours of mandatory work placement±.

An external written Higher School Certificate examination will be conducted for this course. This examination is optional. In the year they are to complete the course, students will specify whether or not they choose to undertake the external written examination (refer to Sections 11.2 and 11.3).

	The units of competency for the optional HSC examination are listed in the HSC exam specifications in Section 11.3 of this document.

AQF VET qualifications

To receive AQF VET qualifications, students must meet the assessment requirements of the Automotive Industry Retail, Service and Repair Training Package (AUR05). A qualified assessor must conduct the assessment.

	Depending on the selection and achievement of units of competency, the possible qualification outcome is:

· Certificate I in Automotive (AUR10105)

· Certificate II in Automotive Electrical Technology (AUR20408)

· Statement of Attainment towards Certificate II in Automotive Vehicle Servicing (AUR20505)

· Certificate II in Automotive Mechanical (AUR20705)

· Certificate II in Outdoor Power Equipment (AUR20805) Φ
· Certificate II in Automotive Vehicle Body (AUR20905)
· Statement of Attainment towards Certificate II in Automotive Sales (AUR21105).

Φ
This qualification may not be achieved within the 240-hour course if only electives from the outdoor power equipment area are selected.
Qualification packaging rules are in Section 15 of this document.

Further information on assessment is in Section 11 of this document and in the document Assessment and Reporting in Automotive Stage 6.

Table 3
Automotive (240 indicative hours)

	MANDATORY
	
	
	

	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	Attempt the following modules/units:
	
	
	

	N/A
	Automotive industry induction
	–
	15

	N/A
	Automotive systems and components
	–
	25

	AURC252103A
	Apply basic automotive troubleshooting processes
	Nil
	20

	AURC270103A
	Apply safe working practices
	Nil
	20

	AURC270789A
	Communicate effectively in the workplace
	Nil
	10

	AURE218670A
	Service, maintain or replace batteries
	Nil
	5

	AURE218708A
	Carry out repairs to single electrical circuits
	Nil
	25

	AURT270278A
	Use and maintain workplace tools and equipment
	Nil
	25

	Plus ONE of the following units:
	
	
	

	AURC272003A
	Apply environmental regulations and best practice in a workplace or business
	Nil
	10

	AURT271781A
	Implement and monitor environmental regulations in the automotive mechanical industry
	Nil
	10

	AURV271403A
	Apply environment regulations and best practice in the body repair industry
	Nil
	10

	
	
	
	

	
	
	Total mandatory hours
	155

Table 3 cont/d

	ELECTIVE POOL
	Attempt units of competency to a minimum value of 85 indicative hours

	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	Common
	
	
	

	AURC172003A
	Identify environmental regulations and best practice in a workplace or business * §
	Nil
	0

	AURC251356A
	Read in the workplace
	Nil
	5

	AURC251677A
	Use numbers in the workplace
	Nil
	5

	AURC270688A
	Work effectively with others
	Nil
	15

	Electrical
	
	
	

	AURE100064A
	Remove and tag automotive electrical system components §
	Nil
	15

	AURE118671A
	Test, service and maintain battery storage systems §
	Nil
	15

	AURE224008A
	Carry out soldering of electrical wiring/ circuits
	Nil
	15

	Outdoor Power Equipment
	
	
	

	AURP201570A
	Service engines and associated engine components (outdoor power equipment)
	Nil
	20

	AURP245465A
	Remove, fit and adjust line trimming system components
	Nil
	10

	AURP245571A
	Service and repair faults in post boring systems
	Nil
	15

	Sales
	
	
	

	AURS238127A
	Identify and select automotive parts and products
	Nil
	40

	AURS238150A
	Present stock and sales area
	Nil
	10

	AURS241769A
	Sell product(s)
	Nil
	15

	AURS241803A
	Apply legal requirements relating to product sales
	Nil
	15

	Technical
	
	
	

	AURT100064A
	Remove and tag engine system components §
	Nil
	15

	AURT100164A
	Remove and tag steering, suspension and brake system components §
	Nil
	15

	AURT100264A
	Remove and tag transmission system components §
	Nil
	15

	*
The knowledge and skills required by AURC172003A Identify environmental regulations and best practice in a workplace or business have been incorporated into the HSC requirements and advice of the three units AURC272003A Apply environmental regulations and best practice in a workplace or business, AURT271781A Implement and monitor environmental regulations in the automotive mechanical industry and AURV271403A Apply environmental regulations and best practice in the body repair industry. The unit AURC172003A may be assessed concurrently with AURC272003A or AURT271781A or AURV271403A.

§
This unit of competency only contributes towards Certificate I in Automotive.

Table 3 cont/d

	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	AURT100308A
	Carry out workshop practice activities §
	Nil
	15

	AURT125667A
	Use and maintain basic measuring devices §
	Nil
	10

	AURT200368A
	Select and use bearings, seals, gaskets, sealants and adhesives
	Nil
	15

	AURT201170A
	Inspect and service engines
	Nil
	25

	AURT202170A
	Inspect and service cooling systems
	Nil
	10

	AURT212670A
	Service final drive assemblies
	Nil
	10

	AURT213170A
	Service final drive (driveline)
	Nil
	10

	AURT217606A
	Balance wheels and tyres
	Nil
	10

	AURT217665A
	Remove, fit and inspect wheel assemblies
	Nil
	15

	AURT225667A
	Use and maintain measuring equipment
	Nil
	15

	Vehicle Body
	
	
	

	AURV100064A
	Remove and tag vehicle body system components §
	Nil
	15

	AURV223808A
	Carry out soft soldering techniques
	Nil
	15

	AURV225908A
	Carry out panel repairs
	Nil
	25

	AURV226108A
	Carry out pre-repair operations (vehicle body)
	Nil
	20

	AURV226965A
	Remove and replace/fit protector mouldings, transfers and decals
	Nil
	10

	AURV229608A
	Carry out masking procedures
	Nil
	10

	AURV230203A
	Apply rust prevention and sound deadening materials
	Nil
	15

	AURV230349A
	Prepare vehicle components for paint repairs
	Nil
	20

	AURV230449A
	Apply paint touch-up techniques
	Nil
	20

	AURV230864A
	Remove and replace vehicle interior trim components
	Nil
	15

	AURV231268A
	Select and apply trim/fabric materials and determine attachment methods
	Nil
	20

	AURV231649A
	Prepare vehicle/component/equipment for customer use
	Nil
	15

	AURV231786AA
	Wash/clean vehicle body and door cavities
	Nil
	5

	AURV231786BA
	Wash/clean vehicle engine and engine compartment
	Nil
	5

	AURV231786CA
	Wash/clean vehicle underbody
	Nil
	5

	AURV231809AA
	Clean and finish plastic trim and fittings
	Nil
	5

	AURV231809BA
	Clean and finish vehicle interior trim and seats
	Nil
	10

	AURV231809CA
	Clean and polish vehicle exterior paint
	Nil
	5

Table 3 cont/d

	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	AURV232108A
	Carry out custom graphics design and layout techniques
	Nil
	25

	AURV232208A
	Carry out fundamental airbrush application techniques
	Nil
	20

	AURV331108A
	Carry out sewing operations
	Nil
	30

	AURV332308A
	Carry out custom painting techniques
	Nil
	30

	Business services
	
	
	

	BSBCMN103A
	Apply basic communication skills # §
	Nil
	0

	BSBCMN205A
	Use business technology
	Nil
	20

	BSBCMN208A
	Deliver a service to customers
	Nil
	15

	BSBCMN209A
	Provide information to clients
	Nil
	15

	Transport and distribution
	
	
	

	TDTA1197B
	Package goods
	Nil
	10

	Retail
	
	
	

	WRRCA1B
	Operate retail equipment
	Nil
	20

	§
This unit of competency only contributes towards Certificate I in Automotive.

#
The knowledge and skills required by BSBCMN103A Apply basic communication skills have been incorporated into the HSC requirements and advice of AURC270789A Communicate effectively in the workplace. The unit BSBCMN103A may be assessed concurrently with AURC270789A.

Table 4
Additional units of competency for automotive school-based trainees

The following additional electives are only available to students who are participating in an approved Certificate II school-based traineeship training contract in automotive as significant workplace experience is necessary to achieve competence.
Details of the elective units of competency listed in Table 4 are available in the Automotive Industry Retail, Service and Repair Training Package (AUR05) at www.ntis.gov.au.
	ELECTIVE POOL
	

	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	Common
	
	
	

	AURC270421A
	Establish relations with customers
	Nil
	10

	Electrical
	
	
	

	AURE218664A
	Remove and replace electrical/electronic units/assemblies
	Nil
	20

	AURE218676A
	Test, service and charge batteries
	Nil
	10

	AURE220140A
	Manufacture and repair wiring harness/looms
	Nil
	25

	Outdoor Power Equipment
	
	
	

	AURP245171A
	Service and repair faults in rotary cutting systems
	Nil
	15

	AURP245271A
	Service and repair faults in drum cutting systems
	Nil
	15

	AURP245371A
	Service and repair chainsaw cutting systems
	Nil
	15

	AURP245771A
	Service and repair faults in reciprocating cutting systems
	Nil
	15

	AURP247670A
	Service pumping systems
	Nil
	10

	Recreational Boating
	
	
	

	AURR213631A
	Install inboard propeller drive systems
	Nil
	15

	Sales
	
	
	

	AURS239508A
	Carry out warehousing procedures
	Nil
	20

	AURS241608A
	Carry out cash and/or credit/funds transfer transactions
	Nil
	20

	AURS242621A
	Promote products and services
	Nil
	20

	AURS252290A
	Process customer complaints
	Nil
	15

	Technical
	
	
	

	AURT200108A
	Carry out servicing operations
	Nil
	15

	AURT203170B
	Service petrol fuel systems
	Nil
	15

	AURT203670A
	Service diesel fuel injection systems
	Nil
	20

	AURT204670A
	Inspect and service emission control systems
	Nil
	10

Table 4 cont/d

	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	AURT205166A
	Repair exhaust system components
	Nil
	10

	AURT206670A
	Inspect and service transmissions (manual)
	Nil
	15

	AURT207170A
	Inspect and service transmissions (automatic)
	Nil
	15

	AURT208170A
	Service transmissions (hydrostatic)
	Nil
	15

	AURT210170A
	Inspect and service braking systems
	Nil
	20

	AURT211170A
	Inspect and service air braking systems
	Nil
	15

	AURT215170A
	Inspect and service steering systems
	Nil
	15

	AURT216170A
	Inspect and service suspension systems
	Nil
	15

	AURTL317108A
	Carry out wheel alignment operations
	Nil
	20

	AURT306170A
	Inspect, service and/or repair clutch assemblies and associated operating system components
	Nil
	25

	AURT335108A
	Carry out machining operations
	Nil
	30

	Vehicle Body
	
	
	

	AURV223608A
	Carry out oxy acetylene welding, thermal cutting and thermal heating procedures
	Nil
	20

	AURV226864A
	Remove, replace and realign bolt on panels, sections and fittings
	Nil
	40

	AURV227064A
	Remove and replace mechanical units/ assemblies
	Nil
	15

	AURV229503A
	Apply paint removal methods
	Nil
	20

	AURV229603AA
	Apply acrylic lacquer refinishing materials
	Nil
	30

	AURV229749A
	Prepare spray painting materials and equipment
	Nil
	30

	AURV229803AA
	Apply fundamental colour matching techniques
	Nil
	30

	AURV230608A
	Carry out sewing repairs and alterations
	Nil
	30

	AURV230708A
	Carry out trim repairs and alterations
	Nil
	30

	AURV232165A
	Remove, replace, fit and test components/ accessories
	Nil
	15

	AURV281308A
	Carry out gas metal arc (MIG) welding procedures
	Nil
	20

	AURV281508A
	Carry out spot welding procedures
	Nil
	20

Table 4 cont/d
	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	AURV326266BA
	Repair body panels (metal finishing)
	Nil
	35

	AURV326266CA
	Repair body panels (incorporating filler)
	Nil
	35

	AURV329549A
	Prepare spray booth and paint drying equipment
	Nil
	20

	AURV329649A
	Prepare substrate from refinishing
	Nil
	35

	Retail
	
	
	

	WRRI5A
	Maintain and order stock
	Nil
	20

8.6
Automotive Specialisation Study (60 or 120 indicative hours)

Purpose

The purpose of this course is to provide the opportunity to achieve Certificate II qualifications in the automotive industry. These qualifications provide the skills and knowledge for individual occupational outcomes.

Course eligibility

This course is only available to students who are currently enrolled in, or have completed, the Automotive (240 indicative hours) course.

Before offering the Automotive Specialisation Study, schools should ensure that the RTO undertaking delivery has the scope to deliver the relevant qualification and/or relevant units of competency.
Course structure

This course consists of units of competency drawn from the 240-hour course (listed in Tables 3 and/or 4) not previously attempted by students.

Table 4 is an additional elective pool of units of competency available for students undertaking a school-based traineeship in the automotive industry. Only school-based trainees may undertake elective units of competency from Table 4.

Details about the elective units of competency listed in Table 3 are contained in Part B of this Syllabus. Details of the elective units of competency listed in Table 4 are available in the Automotive Industry Retail, Service and Repair Training Package (AUR05) or at www.ntis.gov.au.

Section 15 provides the qualification packaging rules for the qualifications available through the Automotive Curriculum Framework. Table 6 (pp 87–95) lists the status of each unit of competency in relation to the qualifications. This section should guide the selection of units of competency to meet qualification requirements.

The Automotive Specialisation Study (60 indicative hours) course is accredited for a total of one unit at the Preliminary or HSC level. The Automotive Specialisation Study (120 indicative hours) course is accredited for a total of two units at the Preliminary and/or HSC level.

Course requirements

Students may only undertake a Specialisation Study if they are currently enrolled in, or have completed, the Automotive (240 indicative hours) course.
Automotive Specialisation Study (60 indicative hours) course:

· Units of competency from the 240-hour course (Tables 3 and/or 4) not previously attempted by students, should be selected to a minimum of 60 indicative hours

· Students must complete a MINIMUM of 14 additional hours of mandatory work placement±.

Automotive Specialisation Study (120 indicative hours) course:

· Units of competency from the 240-hour course (Tables 3 and/or 4) not previously attempted by students, should be selected to a minimum of 120 indicative hours

· Students must complete a MINIMUM of 35 additional hours of mandatory work placement±.

AQF VET qualifications

To receive AQF VET qualifications, students must meet the assessment requirements of the Automotive Industry Retail, Service and Repair Training Package (AUR05). A qualified assessor must conduct the assessment.

	Depending on the selection and achievement of units of competency, the possible qualification outcome is:

· Certificate II in Automotive Electrical Technology (AUR20408)

· Certificate II in Automotive Vehicle Servicing (AUR20505)

· Certificate II in Automotive Mechanical (AUR20705)

· Certificate II in Outdoor Power Equipment (AUR20805)

· Certificate II in Automotive Vehicle Body (AUR20905)

· Certificate II in Automotive Sales (AUR21105).

Qualification packaging rules are in Section 15 of this document.

Further information on assessment is in Section 11 of this document and in the document Assessment and Reporting in Automotive Stage 6.

9
Outcomes and Content
9.1
Units of competency

Details about individual units of competency in the Automotive (120 and 240 indicative hours) courses (Tables 2 and 3), as well as the mandatory units of competency from the Automotive School-based Apprenticeship (240 indicative hours) course, for the HSC in the Automotive Curriculum Framework are contained in Part B of this Syllabus. Part B details unit of competency/module content and HSC requirements and advice (for each of the examinable units of competency/modules).

The text for each unit of competency in the Automotive Curriculum Framework is reproduced directly from the Automotive Industry Retail, Service and Repair Training Package (AUR05). Each unit of competency consists of:

· elements of competency

· performance criteria

· a range statement

· an evidence guide, containing:

· critical aspects of evidence

· underpinning knowledge

· context of assessment

· method of assessment

· specific resource requirements for this unit/resource implications
· specific key competencies, underpinning and employability skills required to achieve the performance criteria.
In addition, there is a column headed HSC Requirements and Advice that prescribes the scope of learning and the minimum learning experiences expected for each examinable unit of competency for the purposes of the HSC. These must be addressed by all students undertaking the Automotive (120 and 240 indicative hours) courses and the Automotive School-based Apprenticeship (240 indicative hours) course.

The units of competency to be delivered and assessed are determined by the scope of the registration of each RTO. Teachers and trainers should check their RTO’s scope of registration before determining which units of competency are to be included in their teaching and assessment programs. School principals should seek documentary evidence of the scope of any external RTO delivering the HSC course. Scope of registration can be checked on the National Training Information Services (NTIS) website (www.ntis.gov.au).

Information about the delivery of VET courses for the HSC by RTOs other than schools or TAFE NSW colleges is contained in the Board of Studies Assessment, Certification and Examination (ACE) Manual and relevant Board of Studies Official Notices.

9.2
Course delivery

RTOs offering training programs that deliver HSC Automotive Curriculum Framework courses must consult Part B of this Syllabus and take into consideration the details provided in the HSC Requirements and Advice column (including key terms and concepts) as well as the following requirements for each unit of competency:

· the elements of competency

· the performance criteria

· the range statement

· all aspects of the evidence guide.

RTOs should pay particular attention to the information under Critical Aspects of Evidence and Underpinning Knowledge.

Learning experiences that are compulsory learning for the Training Package are compulsory learning for the HSC. So, in the examinable units of competency, where the range statement uses the words ‘must include’, ‘is to’, ‘are to’, ‘includes’ or ‘requires’, the relevant matter has not been repeated in the HSC Requirements and Advice. However, where the range statement also uses the words ‘may include’, the HSC Requirements and Advice specifies which of these learning experiences must be included for the HSC.
It is the responsibility of the RTO to determine both the resources required for course delivery, and the AQF VET qualifications that must be held by teachers and trainers delivering courses within the Automotive Curriculum Framework on behalf of the RTO.

Separate advice on learning materials, resource requirements and teacher qualifications is available from school system/sector authorities.

10
Work Placement

Work placement is a mandatory HSC requirement within this Framework and appropriate hours have been assigned to each course.

Learning in the workplace will enable students to:

· progress towards the achievement of industry competencies

· develop appropriate attitudes towards work

· learn a range of behaviours appropriate to the industry

· practise skills acquired in the classroom or workshop

· develop additional skills and knowledge, including the key competencies (refer to
Section 13.2).

The mandatory work placement requirements for courses in this Framework are not intended to indicate the time required for the achievement of units of competency. The amount of learning in the workplace that is needed to achieve a unit of competency will vary from student to student. Assessment of the units of competency is to be undertaken by qualified assessor(s) either in a work placement setting or in the classroom.

10.1
Work placement requirements

Students must complete the following work placement for Automotive Curriculum Framework courses. Students undertaking this course as part of a school-based apprenticeship or traineeship will meet the mandatory work placement hour requirements through the on-the-job training component of the apprenticeship or traineeship.

· Automotive (120 indicative hours) – a minimum of 35 hours in a workplace

· Automotive (240 indicative hours) – a minimum of 70 hours in a workplace

· Automotive Specialisation Study (60 indicative hours) – a minimum of 14 additional hours in a workplace
· Automotive Specialisation Study (120 indicative hours) – a minimum of 35 additional hours in a workplace

· Automotive School-based Apprenticeship (240 indicative hours) – mandatory work placement hour requirements for this course are met through the on-the-job training component of the school-based apprenticeship

· Automotive School-based Apprenticeship Specialisation (60 or 120 indicative hours) – mandatory work placement hour requirements for this course are met through the on-the-job training component of the school-based apprenticeship.

Non-completion of work placement is grounds for the withholding of the course. Schools are advised to follow the issuing of ‘N’ determinations as outlined in the Board of Studies Assessment, Certification and Examinations (ACE) Manual.

It is the responsibility of the school and/or RTO to determine how course outcomes are best achieved and to structure delivery accordingly. If additional work placement or classroom time is required to enable individual students or class groups to achieve the competencies, this will be determined by the deliverer, but it does not affect the indicative HSC hours.

Further information and advice on the implementation of work placement are contained in policy statements or guidelines available from the relevant school system/sector authority or the RTO.

10.2
Part-time work

Under some circumstances, students’ part-time work in an appropriate workplace may be used to fulfil work placement requirements. For further details, teachers and principals should consult the Board of Studies Assessment, Certification and Examinations (ACE) Manual or relevant Board of Studies Official Notices.

11
Assessment Requirements and Advice

11.1
Competency-based assessment

The VET courses within the Automotive Curriculum Framework are competency-based. Advice on appropriate assessment practice in relation to the Automotive Curriculum Framework is contained in the Assessment and Reporting in Automotive Stage 6 document.
This document, as well as other resources and advice related to assessment in Automotive Stage 6, is available at the Board’s website at http://www.boardofstudies.nsw.edu.au/syllabus_hsc/automotive.html
11.2
HSC examination: Automotive

The HSC examination in Automotive is optional. Only students who have completed the Automotive (240 indicative hours) or Automotive School-based Apprenticeship
(240 indicative hours) course are eligible to sit for the HSC examination. Students who undertake the examination can have their HSC mark contribute to their ATAR.

The HSC examination specifications, which describe the format of the external HSC examination, are contained in the Assessment and Reporting in Automotive Stage 6 document.
The HSC examination is independent of the competency-based assessment undertaken during the course and has no impact on student eligibility for AQF VET qualifications.
11.3 Examinable outcomes and content

The HSC examination in Automotive is based on a set of examinable units of competency/ modules from the Automotive (240 indicative hours) and or Automotive School-based Apprenticeship (240 indicative hours) course and the associated key competencies.
The HSC examination is based on the following components of each examinable unit of competency/module:

· elements of competency

· performance criteria

· range statement

· evidence guide, including:

· critical aspects of evidence
· underpinning knowledge

· context of assessment
· method of assessment

· specific resource requirements for this unit/resource implications
· specific key competencies, underpinning and employability skills required to achieve the performance criteria

· minimum prescribed learning contained in HSC requirements and advice, described as:
· key terms and concepts, and

· learning experiences that must be addressed for the HSC.
The examinable units of competency/modules are:

	Unit Code
	Unit Title

	N/A
	Automotive industry induction

	N/A
	Automotive systems and components

	AURC252103A
	Apply basic automotive troubleshooting processes

	AURC270103A
	Apply safe working practices

	AURC270789A
	Communicate effectively in the workplace

	AURE218670A
	Service, maintain or replace batteries

	AURE218708A
	Carry out repairs to single electrical circuits

	AURT270278A
	Use and maintain workplace tools and equipment

	Plus the common components of the following units:
	

	AURC272003A
	Apply environmental regulations and best practice in a workplace or business

	AURT271781A
	Implement and monitor environmental regulations in the automotive mechanical industry

	AURV271403A
	Apply environment regulations and best practice in the body repair industry

The text of the examinable units of competency, including the HSC requirements and advice, is contained in the Automotive Curriculum Framework Stage 6 Syllabus – Part B
12
HSC Requirements and Certification

12.1
Course completion requirements

For a student to be considered to have satisfactorily completed a course within the Automotive Curriculum Framework there must be sufficient evidence that the student has:

· followed the course developed by the Board

· applied themselves with diligence and sustained effort to the set tasks and experiences provided in the course by the school/RTO
· achieved some or all of the course outcomes

· undertaken the mandatory work placement.

Refer the Board’s Assessment, Certification and Examination (ACE) Manual for further information.
12.2
Preliminary and HSC unit credit

To facilitate flexibility of VET in the HSC, courses within the Automotive Curriculum Framework may be delivered as Preliminary units, as HSC units or as a combination of Preliminary and HSC units.
12.3
Reporting achievement in the HSC

Advice on reporting achievement in relation to the Automotive Curriculum Framework is contained in the Assessment and Reporting in Automotive Stage 6 document.
This document is available at the Board’s website at http://www.boardofstudies.nsw.edu.au/syllabus_hsc/automotive.html
13
Other Information

13.1
Providing for all students

13.1.1
Students with special education needs

Courses in the Automotive Curriculum Framework are available to all students.

Students with special education needs may access:

· all courses within the Automotive Curriculum Framework under regular course arrangements

OR

· units of competency selected through the collaborative curriculum planning process from the relevant course units of competency detailed in Sections 8.4 and 8.5 of this document.

Students with special education needs may require adjustments to learning and assessment strategies as well as additional time to demonstrate the required level of competence. Reasonable adjustments to delivery and assessment are appropriate as long as they conform to the industry competency standards as expressed in the AUR05 Training Package.

Reasonable adjustments can be made to ensure equity in assessment for people with disabilities. Adjustments include any changes to the assessment process or context that meet the individual needs of the person with a disability, but do not change competency outcomes.

Reasonable adjustments should be based on the individual student’s needs and abilities.

The appropriate units of competency should be selected through the collaborative curriculum planning process to work towards the achievement of an AQF VET Certificate and/or an occupational outcome.

It is recommended that the collaborative curriculum planning should prioritise units of competency that provide essential foundation skills for employment in the automotive industry.

Successful participation in courses within the Automotive Curriculum Framework for students with special education needs will require:

· collaborative curriculum planning to meet individual needs

· appropriate learning and assessment strategies

· appropriate consultation on strategies to support the mandatory work placement

· ongoing partnerships between schools, students, parents, teachers, employers and others in the community.

To develop skills and knowledge to industry standard, students with special education needs may require extended time and additional support, both off the job and in the workplace.

Further advice on the implementation of the Automotive Curriculum Framework for students with special education needs is contained in the Stage 6 Industry Curriculum Frameworks Support Document for Students with Special Education Needs (2005). This document is available on the Board of Studies website (www.boardofstudies.nsw.edu.au).

Work placement

All students, including those with special education needs, must undertake the minimum work placement requirements for courses within the Automotive Curriculum Framework. These are described in Sections 8 and 10 of this document.

Assessment
Students with special education needs are subject to the assessment requirements detailed in Section 11 of this document and in the document Assessment and Reporting in Automotive Stage 6.

AQF VET qualifications

Eligibility for AQF VET qualifications is the same for all students. To receive AQF VET qualifications, students with special education needs must meet the assessment requirements of the Automotive Industry Retail, Service and Repair Training Package (AUR05). A qualified assessor must conduct the assessment.

13.1.2
Gender and cultural considerations

Industry curriculum frameworks address the needs of a broad range of students. Material developed for teaching and assessment programs in the Automotive Curriculum Framework must not contain any bias related to a student’s gender or cultural background. Case studies, illustrative examples and other materials used for teaching and assessment should be selected such that they do not reinforce gender or cultural stereotypes.

13.1.3
School-based apprentices and trainees

The Automotive Curriculum Framework includes provision for apprentices and trainees to fulfil their requirements and gain an AQF VET qualification.

Students participating in a Certificate II traineeship in automotive who are seeking credit towards the HSC for their training should undertake the Automotive (240 indicative hours) course. These students may select elective units of competency from Table 3 and/or Table 4. In addition, school-based trainees may undertake the 60 or 120 indicative hour Automotive Specialisation Study course.

Students participating in a Certificate III apprenticeship in automotive who are seeking credit towards the HSC for their training are eligible to undertake the Automotive School-based Apprenticeship (240 indicative hours) course and the Automotive School-based Apprenticeship Specialisation (60 or 120 indicative hours) course.

Students may elect to complete the Board Endorsed Stage 6 Industry-based Learning course enabling them to gain HSC credit for the on-the-job component of the school-based apprenticeship or traineeship.
Additional HSC credit is available for apprentices and trainees through the locally designed Board Endorsed Course process. Such courses may draw from units of competency in the Automotive Industry Retail, Service and Repair Training Package (AUR05) and can be individualised to align to a student’s training plan.

Further information on requirements and arrangements for school-based apprenticeships and traineeships in the automotive industry is available from:

· school system/sector authorities

· the Department of Education and Training State Training Centres

· the apprenticeships and traineeships website (http://apprenticeship.det.nsw.edu.au)

· the Department of Education and Training Vocational Education in Schools school-based apprenticeships and traineeships in NSW website (www.sbatinnsw.info)

· Australian Apprenticeship Centres.

13.2
Key competencies

The key competencies are competencies considered essential for effective participation in the emerging patterns of work and work organisations, as well as in life generally. They focus on the capacity to apply knowledge and skills in an integrated way in work situations. Key competencies are generic in that they apply to work generally, rather than being specific to particular occupations or industries.

The key competencies are:

· collecting, organising and analysing information

· communicating ideas and information

· planning and organising activities

· working with others and in teams

· solving problems

· using mathematical ideas and techniques

· using technology.

Each unit of competency in this Industry Curriculum Framework identifies the relationship between the unit and the key competencies. This relationship is represented by performance levels 1, 2 and 3. The following provides a brief description of the performance levels.

Performance Level 1 describes the competence needed to undertake activities efficiently and with sufficient self-management to meet the explicit requirements of the activity and to make judgements about quality of outcome against established criteria.

Performance Level 2 describes the competence needed to manage activities requiring the selection, application and integration of a number of elements, and to select from established criteria to judge quality of process and outcome.

Performance Level 3 describes the competence needed to evaluate and reshape processes, to establish and use principles in order to determine appropriate ways of approaching activities, and to establish criteria for judging quality of process and outcome.

Key competencies are essential features of each of the units of competency and therefore consideration must be given to the ways in which they can be addressed when designing learning activities and assessment instruments.

Refer to Part B of the Syllabus for information regarding the key competencies for each unit of competency.

13.3
Articulation to further training

Students achieving units of competency in this Framework can apply to have those units recognised in other endorsed Training Package qualifications.

Students and teachers should investigate the qualifications within the Automotive Industry Retail, Service and Repair Training Package (AUR05) to identify possible training pathways. In some instances these may include higher-level courses at TAFE NSW or other RTOs which may provide for advanced standing in related university courses.

Students seeking to gain credit towards AQF VET qualifications in other industries may use the qualifications gained in Automotive as evidence of competency for related units of competency in any national Training Package.

Further information on requirements and arrangements for post-school traineeships and apprenticeships in the automotive industry is available from the NSW Department of Education and Training State Training Centres and Australian Apprenticeship Centres.
14
AQF VET Qualifications

The various titles of AQF VET qualifications reflect levels of performance and degrees of responsibility in a workplace context. The level of a qualification thus provides an indication of the standard of achievement expected, which is comparable across industries and provides a context for assessment.

Industry curriculum frameworks relate to Certificates I to III. Brief descriptions of Certificates I, II and III, adapted from the Australian Qualifications Framework Implementation Handbook,
 are provided below.

Certificate I

Work is likely to be carried out under direct supervision. Breadth, depth and complexity of knowledge and skills would prepare a person to perform a defined range of activities, most of which would be routine and predictable.

An individual demonstrating competencies at this level would be able to:

· demonstrate knowledge by recall in a narrow range of areas

· demonstrate basic practical skills, such as the use of relevant tools

· perform a sequence of routine tasks given clear direction

· receive and pass on messages/information.

Certificate II

Work is likely to be carried out under direct supervision. Breadth, depth and complexity of knowledge and skills would prepare a person to perform in a range of varied activities or knowledge applications where the range of choices of action is clearly defined and of limited complexity.

An individual demonstrating competencies at this level would be able to:

· demonstrate basic operational knowledge in a moderate range of areas

· apply a defined range of skills

· apply known solutions to a limited range of predictable problems

· perform a range of tasks where choice is required between options within a limited range

· assess and record information from various sources

· take limited responsibility for their own outputs in work and learning.

Certificate III

Breadth, depth and complexity of knowledge and competencies would cover the selecting, adapting and transferring of skills and knowledge to new environments, and providing technical advice and some leadership in the resolution of specific problems. This would be applied across a range of roles in a variety of contexts, with some complexity in the extent and choice of options available.

An individual demonstrating these competencies would be able to:

· perform a defined range of skilled operations, usually within a range of broader, related activities involving known routines, methods and procedures

· exercise some discretion and judgement in the selection of equipment, services or contingency measures

· operate within known time constraints

· take some responsibility for others

· participate in teams, including group or team coordination.

	AQF VET Statements of Attainment and Certificates are ONLY issued on the basis of successful achievement of a unit of competency as determined by a qualified assessor.

15
Minimum Requirements for AQF VET Qualifications
The following pages outline the qualification packaging rules for the AQF VET qualifications available in this Framework. This information is reproduced directly from the Automotive Industry Retail, Service and Repair Training Package (AUR05). It is included so that the minimum requirements for achieving the industry qualifications are clear. Students who meet these requirements will be eligible for the relevant AQF VET Certificate, whether or not they have met the additional requirements of the HSC course.

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR10105
Certificate I in Automotive

Qualification Requirements

7 units of competence at levels 1 or 2 are required to complete this qualification within the specific requirements as set out in the two areas below:

NOTE:
a maximum of 4 units of competence may be at level 2

ONE

The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURC172003A
Identify environmental regulations and best practice in a workplace or business

TWO

5 units of competence from the Certificate I Inventory (listed on pages 66–67)
The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR20408
Certificate II in Automotive Electrical Technology

Qualification Requirements

13 units of competence at levels 2 or 3 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 2 units of competence may be at level 3

ONE
The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry

	· AURE224008A
Carry out soldering of electrical wiring/circuits

TWO
7 units of competence from the Technical Inventory (listed on pages 72–81) which must include:

· 5 units of competence from the Electrical Ancillary Systems and Accessories cluster – Electrical group
THREE
3 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate I that are consistent with the requirement of this qualification then credit should be given for these units.
The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR20505 Certificate II in Automotive Vehicle Servicing

Qualification Requirements

20 units of competence at levels 2 or 3 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 2 units of competence may be at level 3

ONE

The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry

TWO

15 units of competence from the Technical Inventory (listed on pages 72–81)

THREE

3 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate I that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

Descriptors

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)

Motorcycle

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURT203170B
Service petrol fuel systems

	· A minimum of 2 units of competence from the General Mechanical cluster

	· A minimum of 2 units of competence from the Engines/Systems and Transmissions cluster

	· A minimum of 2 units of competence from the Brakes and/or Steering and Suspension cluster

	· A minimum of 2 units of competence from the Electrical Ancillary Systems and Accessories cluster

Light Vehicle

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURT201170A
Inspect and service engines

	· AURT202170A
Inspect and service cooling systems

	· AURT203170B
Service petrol fuel systems

	· AURT206670A
Inspect and service transmissions (manual)

	· AURT207170A
Inspect and service transmissions (automatic)

	· AURT210170A
Inspect and service braking systems

	· AURT212670A
Service final drive assemblies

	· AURT213170A
Service final drive (driveline)

	· AURT215170A
Inspect and service steering systems

	· AURT216170A
Inspect and service suspension systems

Heavy Vehicle

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURT201170A
Inspect and service engines

	· AURT202170A
Inspect and service cooling systems

	· AURT203670A
Service diesel fuel injection systems

	· AURT210170A
Inspect and service braking systems

	· AURT212670A
Service final drive assemblies

	· AURT215170A
Inspect and service steering systems

Plus a minimum of 1 of the following:
	· AURT206670A
Inspect and service transmissions (manual)

	· AURT207170A
Inspect and service transmissions (automatic)

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR20705 Certificate II in Automotive Mechanical

Qualification Requirements

13 units of competence at levels 2 or 3 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 2 units of competence may be at level 3

ONE

The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

Plus a minimum of 1 of the following units of competence:

	· AURC272003A
Apply environmental regulations and best practice in a workplace or business (applicable to tyre fitters and others not involved in mechanical repairs)

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry

(applicable to mechanical repairers)

TWO

8 units of competence from the Technical Inventory (listed on pages 72–81)

THREE

3 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate I that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

Descriptors

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)

Air Conditioning

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURE218708A
Carry out repairs to single electrical circuits

	· AURT222631A
Install air conditioning systems

	· AURT222670A
Service air conditioning systems

	· AURT322666A
Repair/retrofit air conditioning systems

	· AURT366108A
Carry out diagnostic procedures

Cooling System

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURT202170A
Inspect and service cooling systems

	· AURT202608A
Carry out radiator repairs

	· MEM05003B
Perform soft soldering

	· MEM05004C
Perform routine oxy acetylene welding

	· MEM05007C
Perform manual heating and thermal cutting

Cylinder Head Reconditioning

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURT225667A
Use and maintain measuring equipment

	· AURT301483A
Recondition cylinder heads

	· AURT334808A
Carry out grinding and facing operations

	· MEM07005B
Perform general machining

Driveline/Transmission

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURE218708A
Carry out repairs to single electrical circuits

	· AURT202170A
Inspect and service cooling systems

	· AURT206670A
Inspect and service transmissions (manual)

	· AURT207170A
Inspect and service transmissions (automatic)

	· AURT212670A
Service final drive assemblies

	· AURT213170A
Service final drive (driveline)

Exhaust Fitting

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURT205123A
Fabricate exhaust system components

	· AURT205166A
Repair exhaust system components

	· MEM05050B
Perform routine gas metal arc welding

Steering and Suspension

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURC252103A
Apply basic automotive troubleshooting processes

	· AURE218676A
Test, service and charge batteries

	· AURT215170A
Inspect and service steering systems

	· AURT216170A
Inspect and service suspension systems

	· AURT217606A
Balance wheels and tyres

	· AURT225667A
Use and maintain measuring equipment

Tyre Fitting Heavy

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURT217606A
Balance wheels and tyres

	· AURT217665A
Remove, fit and inspect wheel assemblies

	· AURT217966A
Remove, inspect, repair and fit tyres and tubes (heavy)

	· AURT217985A
Fit tyres and rims for specific applications (heavy)

Tyre Fitting Light

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURT217606A
Balance wheels and tyres

	· AURT217665A
Remove, fit and inspect wheel assemblies

	· AURT217668A
Select tyres and rims for specific applications (light)

	· AURT217766A
Remove, inspect, repair and fit tyres and tubes (light)

Underbody

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURT205123A
Fabricate exhaust system components

	· AURT205166A
Repair exhaust system components

	· AURT210170A
Inspect and service braking systems

	· AURT210736A
Machine brake drums and brake disc rotors

	· AURT215170A
Inspect and service steering systems

	· AURT216170A
Inspect and service suspension systems

	· MEM05004C
Perform routine oxy acetylene welding

	· MEM05007C
Perform manual heating and thermal cutting

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR20805
Certificate II in Outdoor Power Equipment

Qualification Requirements

15 units of competence at levels 2 or 3 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 2 units of competence may be at level 3

ONE

The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry

TWO

10 units of competence from the Technical Inventory (listed on pages 72–81) which must include:

· 2 units of competence from the Outdoor Power Equipment cluster

THREE

3 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate I that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR20905
Certificate II in Automotive Vehicle Body

Qualification Requirements:

13 units of competence at levels 2 or 3 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 2 units of competence may be at level 3

ONE

The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

Plus a minimum of 1 of the following 3 units of competence:

	· AURC272003A
Apply environmental regulations and best practice in a workplace or business
(applicable to glaziers, window tinters, etc who are not dealing with the toxic substances found in mechanical or body repair workplaces)

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry
(applicable to vehicle dismantlers/assemblers)

	· AURV271403A
Apply environmental regulations and best practice in the body repair industry
(applicable specifically to those in a body repair workshop)

TWO

8 units of competence from the Vehicle Body Inventory (listed on pages 82–86)
THREE

3 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate I that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

Descriptors

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)

Paint Preparation

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 5 units of competence from the Vehicle Body cluster – Paint/Refinish group

Panel Preparation

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 5 units of competence from the Vehicle Body cluster – Body Repair group

Vehicle Dismantling

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 3 units of competence from the Vehicle Body cluster – Vehicle Salvage group

	· 1 unit of competence from the Vehicle Body cluster – Welding group

Vehicle Glazing

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 5 units of competence from the Vehicle Body cluster – Glass/Windscreens/Tinting group

Vehicle Presentation

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 5 units of competence from the Vehicle Body cluster – Vehicle Presentation group

Window Tinting

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURV233849A
Prepare surfaces and apply window tinting

	· 1 unit of competence from the Vehicle Body cluster – Glass/Windscreens/Tinting group

	· 1 unit of competence from Vehicle Body cluster – Vehicle Presentation group

	· 1 unit of competence from Vehicle Body cluster – Trim group

Vehicle Trimming

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 5 units of competence from the Vehicle Body cluster – Trim group

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR21105
Certificate II in Automotive Sales

Qualification Requirements

18 units of competence at levels 2 or 3 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 2 units of competence may be at level 3

ONE

The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURC270421A
Establish relations with customers

	· AURC270688A
Work effectively with others

	· AURC270789A
Communicate effectively in the workplace

	· AURC272003A
Apply environmental regulations and best practice in a workplace or business

	· AURS241769A
Sell product(s)

	· BSBCMN208A
Deliver a service to customers

TWO

8 units of competence from the Sales Inventory (listed on pages 68–71)

THREE

3 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise

When people have achieved units as individual units or as part of Certificate I that are consistent with the requirement of this qualification then credit should be given for these units.

DESCRIPTORS

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)

Aftermarket Retail Operation

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:
	· AURC251677A
Use numbers in the workplace

	· AURC261314A
Contribute to quality work outcomes

	· AURS238127A
Identify and select automotive parts and products

	· AURS241803A
Apply legal requirements relating to product sales

	· BSBCMN311A
Maintain workplace safety

Bicycle

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURS241803A
Apply legal requirements relating to product sales

	· A minimum of 2 units from the Bicycle Inventory – Bicycle cluster

Heavy Vehicle Mobile Equipment

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURS241803A
Apply legal requirements relating to product sales

	· RTC2306A
Operate vehicles

	· RTC2307A
Operate machinery and equipment

	· RTC2309A
Operate tractors

Outdoor Power Equipment

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURS238150A
Present stock and sales area

	· AURS241303A
Apply sales procedures

	· AURS241608A
Carry out cash and/or credit/funds transfer transactions

	· AURS241803A
Apply legal requirements relating to product sales

	· TDTA1397B
Receive goods

	· WRRCA1B
Operate retail equipment

	· WRRLP2B
Minimise theft

Replacement Parts and Accessories

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURC251677A
Use numbers in the workplace

	· AURS238127A
Identify and select automotive parts and products

	· AURS241803A
Apply legal requirements relating to product sales

	· BSBCMN205A
Use business technology

	· TDTA1197B
Package goods

	· WRRCA1B
Operate retail equipment

Service Station Operation

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURS238127A
Identify and select automotive parts and products

	· AURS238150A
Present stock and sales area

	· AURS241608A
Carry out cash and/or credit/funds transfer transactions

	· AURS241803A
Apply legal requirements relating to product sales

	· BSBCMN205A
Use business technology

	· BSBCMN311A
Maintain workplace safety

	· WRRCS2B
Apply point of sale handling procedures

	· WRRLP2B
Minimise theft

Vehicle

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURC251677A
Use numbers in the workplace

	· AURS238150A
Present stock and sales area

	· AURS241803A
Apply legal requirements relating to product sales

	· AURS252290A
Process customer complaints

	· BSBCMN205A
Use business technology

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR30308
Certificate III in Automotive Electrical Technology

Qualification Requirements

28 units of competence at levels 2, 3 or 4 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 13 units of competence may be at level 2, and

a maximum of 2 units of competence may be at level 4

ONE
The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURE224008A
Carry out soldering of electrical wiring/circuits

	· AURE320666A
Repair ignition systems

	· AURT366108A
Carry out diagnostic procedures

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry

TWO
17 units of competence from the Technical Inventory (listed on pages 72–81) which must include:

· 9 units of competence from the Electrical Ancillary Systems and Accessories cluster – Electrical group

· 6 units of competence from the Electrical Ancillary Systems and Accessories cluster – Electronics group

THREE
6 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate II that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

Descriptors

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)

Electronics

To use this descriptor the following must be included when selecting units of competence as specified in are TWO:

· a minimum of 9 units of competence from the Electrical Ancillary Systems and Accessories cluster – Electronics group

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR30405
Certificate III in Automotive Mechanical Technology

Qualification Requirements

36 units of competence at levels 2, 3 or 4 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 20 units of competence may be at level 2, and a maximum of 2 units of competence may
be at level 4

ONE

The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURT366108A
Carry out diagnostic procedures

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry

TWO

27 units of competence from the Technical Inventory (listed on pages 72–81)

THREE

6 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate II that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

Descriptors

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)

Agricultural Mechanical

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURE218676A
Test, service and charge batteries

	· AURE218708A
Carry out repairs to single electrical circuits

	· AURE321971A
Inspect, service and repair electronic management, monitoring and tracking systems

	· AURT300471A
Inspect, service and repair harvesting equipment

	· AURT300571A
Inspect, service and repair crop planting and seeding equipment

	· AURT300671A
Inspect, service and repair spraying and spreading equipment

Plus a minimum of 1 of the following:

	· AURT303166B
Repair petrol fuel systems

	· AURT303666A
Repair diesel fuel systems

Heavy Vehicle Mobile Equipment

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURE218676A
Test, service and charge batteries

	· AURE218708A
Carry out repairs to single electrical circuits

	· AURT202166A
Repair cooling systems

	· AURT303666A
Repair diesel fuel systems

	· AURT304666A
Repair and replace emission control systems

	· AURT309166A
Repair hydraulic systems

	· AURT310166A
Repair hydraulic braking systems

	· AURT311166A
Repair air braking systems

	· AURTH301166A
Repair engines and associated engine components (heavy vehicle)

	· AURTH312666A
Repair final drive assemblies (heavy vehicle)

	· AURTH313166A
Repair final drive – driveline (heavy vehicle)

	· AURTH315166A
Repair steering systems (heavy vehicle)

Plus a minimum of one of the following:

	· AURTH306666A
Repair transmissions – manual (heavy vehicle)

	· AURTH307166A
Repair transmissions – automatic (heavy vehicle)

Heavy Vehicle Road Transport

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURE218676A
Test, service and charge batteries

	· AURE218708A
Carry out repairs to single electrical circuits

	· AURT201164A
Remove and install engine assemblies

	· AURT202166A
Repair cooling systems

	· AURT303666A
Repair diesel fuel systems

	· AURT304666A
Repair and replace emission control systems

	· AURT310166A
Repair hydraulic braking systems

	· AURT311166A
Repair air braking systems

	· AURTH301166A
Repair engines and associated engine components (heavy vehicle)

	· AURTH312666A
Repair final drive assemblies (heavy vehicle)

	· AURTH313166A
Repair final drive – driveline (heavy vehicle)

	· AURTH315166A
Repair steering systems (heavy vehicle)

	· AURTH316166A
Repair suspension systems (heavy vehicle)

Plus a minimum of one of the following:

	· AURTH306666A
Repair transmissions – manual (heavy vehicle)

	· AURTH307166A
Repair transmissions – automatic (heavy vehicle)

Light Vehicle

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURE218676A
Test, service and charge batteries

	· AURE320666A
Repair ignition systems

	· AURE321171A
Service and repair electronic spark ignition engine management systems

	· AURE218708A
Carry out repairs to single electrical circuits

	· AURT202166A
Repair cooling systems

	· AURT303166B
Repair petrol fuel systems

	· AURT304666A
Repair and replace emission control systems

	· AURT306170A
Inspect, service and/or repair clutch assemblies and associated operating system components

	· AURT310166A
Repair hydraulic braking systems

	· AURTL301166A
Repair engines and associated engine components (light vehicle)

	· AURTL306666A
Repair transmissions – manual (light vehicle)

	· AURTL312666A
Repair final drive assemblies (light vehicle)

	· AURTL313166A
Repair final drive – driveline (light vehicle)

	· AURTL315166A
Repair steering systems (light vehicle)

	· AURTL316166A
Repair suspension systems (light vehicle)

Motorcycle

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURE218676A
Test, service and charge batteries

	· AURE320666A
Repair ignition systems

	· AURE321171A
Service and repair electronic spark ignition engine management systems

	· AURT202166A
Repair cooling systems

	· AURT217665A
Remove, fit and inspect wheel assemblies

	· AURE218708A
Carry out repairs to single electrical circuits

	· AURT303166B
Repair petrol fuel systems

	· AURT304666A
Repair and replace emission control systems

	· AURT306170A
Inspect, service and/or repair clutch assemblies and associated operating system components

	· AURT310166A
Repair hydraulic braking systems

	· AURTL301166A
Repair engines and associated engine components (light vehicle)

	· AURTL306666A
Repair transmissions – manual (light vehicle)

	· AURTL312666A
Repair final drive assemblies (light vehicle)

	· AURTL313166A
Repair final drive – driveline (light vehicle)

	· AURTM315166A
Repair steering systems (motorcycle)

	· AURTM316166A
Repair suspension systems (motorcycle)

	· AURV328166A
Repair and align motorcycle frames

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR30505
Certificate III in Marine

Qualification Requirements

36 units of competence at levels 2, 3 or 4 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 18 units of competence may be at level 2, and

a maximum of 2 competencies may be at level 4

ONE
The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURR371181A
Implement and monitor environmental regulations in the marine repair industry

	· AURT366108A
Carry out diagnostic procedures

TWO
27 units of competence from the Technical Inventory (listed on pages 72–81) which must include:

· 13 units of competence from the Marine cluster

THREE
6 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate II that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

Descriptors

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)
Mechanical
To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURR346335A Launch and recover vessel from trailer

	· AURR346519A Inspect, drive and manoeuvre motor driven vessel

	· AURR346542A Moor vessel

	· 2 units of competence at level 3 from the Marine cluster – Marine-General group

	· 2 units of competence at level 3 from the Engines/Systems and Transmissions cluster – Engines – General group

	· 2 units of competence at level 3 from the Marine cluster – Transmissions – Marine group

	· 2 units of competence at level 3 from the Marine cluster – Jet Drives and/or Propeller Drives groups

	· 5 units of competence at level 3 from the Electrical Ancillary Systems and Accessories cluster – Electrical group

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR30705
Certificate III in Outdoor Power Equipment

Qualification Requirements

36 units of competence at levels 2, 3 or 4 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 15 units of competence may be at level 2, and

a maximum of 2 units of competence may be at level 4

ONE
The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURT366108A
Carry out diagnostic procedures

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry

TWO
27 units of competence from the Technical Inventory (listed on pages 72–81) which must include:

· 4 units of competence from the Outdoor Power Equipment cluster

THREE

6 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate II that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR30805
Certificate III in Automotive Vehicle Body

Qualification Requirements:

28 units of competence at levels 2, 3 or 4 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 13 units of competence may be at level 2, and a maximum of 2 units of competence may
be at level 4

ONE

The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

Plus a minimum of 1 of the following 3 units of competence:

	· AURC272003A
Apply environmental regulations and best practice in a workplace or business
(applicable to glaziers, window tinters, etc who are not dealing with the toxic substances found in mechanical or body repair workplaces)

	· AURT271781A
Implement and monitor environmental regulations in the automotive mechanical industry
(applicable to vehicle dismantlers/assemblers)

	· AURV371481A
Implement and monitor environmental regulations and best practice in the body repair industry
(applicable specifically to those in a body repair workshop)

TWO

20 units of competence from the Vehicle Body Inventory (listed on pages 82–86)

THREE

6 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate II that are consistent with the requirement of this qualification then credit should be given for these units.

The following units of competence must not be used together when achieving this qualification:

	MEM05003B
Perform soft soldering

and

AURV223808A
Carry out soft soldering techniques

	MEM05004C
Perform routine oxy acetylene welding

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05007C
Perform manual heating and thermal cutting

and

AURV223608A
Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	MEM05017C
Weld using gas metal arc welding process

and

AURV281308A
Carry out gas metal arc (MIG) welding procedures

Descriptors

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)

Body Building

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURT225667A
Use and maintain measuring equipment

	· AURT325149A
Prepare engineering drawings

	· 4 units of competence from the Vehicle Body cluster – Fabrication group

	· 3 units of competence from the Vehicle Body cluster – Welding group

Panel Beating

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 14 units of competence from the Vehicle Body cluster – Body Repair group

Vehicle Glazing

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 10 units of competence from the Vehicle Body cluster – Glass/Windscreens/Tinting group

Vehicle Painting

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 14 units of competence from the Vehicle Body cluster – Paint/Refinish group

Vehicle Trimming

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· 9 units of competence from the Vehicle Body cluster – Trim group

	· 1 unit of competence from the Vehicle Body cluster – Body Repair group

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

AUR31005
Certificate III in Automotive Sales
Qualification Requirements

28 units of competence at levels 2, 3 or 4 are required to complete this qualification within the specific requirements as set out in the three areas below:

NOTE:
a maximum of 18 units of competence may be at level 2, and

a maximum of 2 units of competence may be at level 4

ONE
The following units of competence are compulsory:

	· AURC270103A
Apply safe working practices

	· AURC270421A
Establish relations with customers

	· AURC270688A
Work effectively with others

	· AURC270789A
Communicate effectively in the workplace

	· AURC272003A
Apply environmental regulations and best practice in a workplace or business

	· AURS241769A
Sell product(s)

	· BSBCMN208A
Deliver a service to customers

TWO
18 units of competence from the Sales Inventory (listed on pages 68–71)

THREE
3 units of competence from the Retail, Service and Repair or any endorsed Training Package that meet the needs of the enterprise.
When people have achieved units as individual units or as part of Certificate II that are consistent with the requirement of this qualification then credit should be given for these units.

Descriptors

A descriptor may be used to describe the specific job profile(s). The descriptor(s) selected must adhere to the above qualification requirements.

Descriptors are minimum industry recommendations to assist training providers, employers and trainees with the development of training plans for those employed in the following:

(Note: the use of a descriptor does not alter nationally recognised qualification titles)

Aftermarket Retail Operation

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURC251677A
Use numbers in the workplace

	· AURC261314A
Contribute to quality work outcomes

	· AURS238127A
Identify and select automotive parts and products

	· AURS241803A
Apply legal requirements relating to product sales

	· BSBCMN311A
Maintain workplace safety

PLUS a minimum of 6 of the following
	· AURC270889A
Communicate business information

	· AURC362807A
Build customer relations

	· AURS338103A
Apply automotive parts interpretation process

	· BSBCMN307A
Maintain business resources

	· BSBCMN410A
Coordinate implementation of customer service strategies

	· BSBCMN411A
Monitor a safe workplace

	· WRRF3B
Produce financial reports

	· WRRI5A
Maintain and order stock

	· WRRLP4B
Maintain store security

	· WRRM3B
Coordinate merchandise presentation

	· WRRS3B
Coordinate sales performance

Bicycle

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURS241803A
Apply legal requirements relating to product sales

	· a minimum of 2 units of competence at level 3 from the Bicycle and/or General Mechanical clusters

Farm Machinery

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURS241803A
Apply legal requirements relating to product sales

	· RTC2306A
Operate vehicles

	· RTC2307A
Operate machinery and equipment

	· RTC2309A
Operate tractors

	· RTC3310A
Operate specialised machinery and equipment

Outdoor Power Equipment

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURC362807A
Build customer relations

	· AURS238150A
Present stock and sales area

	· AURS241303A
Apply sales procedures

	· AURS241803A
Apply legal requirements relating to product sales

	· AURS242621A
Promote products and services

	· BSBSLS304A
Secure prospect commitment

	· BSBSLS305A
Support post-sale activities

	· TDTA1397B
Receive goods

	· WRRCA1B
Operate retail equipment

	· WRRI1B
Perform stock control procedures

	· WRRM3B
Coordinate merchandise presentation

	· WRRLP2B
Minimise theft

Service Station

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURS238127A
Identify and select automotive parts and products

	· AURS238150A
Present stock and sales area

	· AURS241803A
Apply legal requirements relating to product sales

	· BSBCMN205A
Use business technology

	· BSBCMN311A
Maintain workplace safety

	· WRRCS2B
Apply point of sale handling procedures

	· WRRLP2B
Minimise theft

PLUS a minimum of 10 of the following:

	· AURC270889A
Communicate business information

	· AURC362807A
Build customer relations

	· BSBADM307A
Organise schedules

	· BSBCMN307A
Maintain business resources

	· BSBCMN308A
Maintain financial records

	· BSBCMN310A
Deliver and monitor a service to customers

	· BSBCMN411A
Monitor a safe workplace

	· BSBSBM301A
Research business opportunities

	· BSBSBM407A
Manage a small team

	· BSBSLS301A
Develop product knowledge

	· WRRI5A
Maintain and order stock

	· WRRLP4B
Maintain store security

	· WRRM3B
Coordinate merchandise presentation

	· WRRS3B
Coordinate sales performance

Parts Interpreting

To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURC251677A
Use numbers in the workplace

	· AURS238127A
Identify and select automotive parts and products

	· AURS241803A
Apply legal requirements relating to product sales

	· AURS338103A
Apply automotive parts interpretation process

	· BSBCMN205A
Use business technology

	· TDTA1197B
Package goods

Plus a minimum of 6 of the following:

	· AURC362807A
Build customer relations

	· AURS239508A
Carry out warehousing procedures

	· AURS241303A
Apply sales procedures

	· BSBCMN310A
Deliver and monitor a service to customers

	· BSBSLS301A
Develop product knowledge

	· WRRI1B
Perform stock control procedures

	· WRRI5A
Maintain and order stock

	· WRRLP3B
Maintain store safety

	· WRRM1B
Merchandise products

Vehicle
To use this descriptor the following must be included when selecting units of competence as specified in area TWO:

	· AURC251677A
Use numbers in the workplace

	· AURC362807A
Build customer relations

	· AURS238150A
Present stock and sales area

	· AURS241303A
Apply sales procedures

	· AURS241803A
Apply legal requirements relating to product sales

	· AURS252290A
Process customer complaints

	· BSBCMN205A
Use business technology

	· BSBCMN310A
Deliver and monitor a service to customers

	· BSBFLM312A
Contribute to team effectiveness

	· BSBSLS301A
Develop product knowledge

	· WRRM1B
Merchandise products

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

Certificate I Inventory

	Unit Number
	Level
	Title

	Administration group
	
	

	AURC270688A
	2
	Work effectively with others

	BSBCMN103A
	1
	Apply basic communication skills

	BSBCMN107A
	1
	Operate a personal computer

	Bicycles group
	
	

	AURB100064A
	1
	Remove and tag bicycle components

	AURB218168A
	2
	Remove, repair and fit bicycle tyres

	Electrical group
	
	

	AURE100064A
	1
	Remove and tag automotive electrical system components

	AURE118671A
	1
	Test, service and maintain battery storage systems

	AURE218664A
	2
	Remove and replace electrical/electronic units/assemblies

	AURE218670A
	2
	Service, maintain or replace batteries

	Engines group
	
	

	AURT100064A
	1
	Remove and tag engine system components

	AURT200368A
	2
	Select and use bearings, seals, gaskets, sealants and adhesives

	Environment group
	
	

	AURC172003A
	1
	Identify environmental regulations and best practice in a workplace or business

	Glass/Windscreen/Tinting group
	
	

	AURV233163A
	2
	Remove and install rear vision mirrors

	Literacy/Numeracy group
	
	

	AURC251356A
	2
	Read in the workplace

	AURC251677A
	2
	Use numbers in the workplace

	Maintenance group
	
	

	AURT200108A
	2
	Carry out servicing operations

	AURT270278A
	2
	Use and maintain workplace tools and equipment

	Measuring group
	
	

	AURT125667A
	1
	Use and maintain basic measuring devices

	Outdoor Power Equipment group
	
	

	AURP245465A
	2
	Remove, fit and adjust line trimming system components

	Paint/Refinish group
	
	

	AURV229608A
	2
	Carry out masking procedures

	AURV230349A
	2
	Prepare vehicle components for paint repairs

	AURS238127A
	2
	Identify and select automotive parts and products

	Staffing/Personnel group
	
	

	BSBCMN101A
	1
	Prepare for work

	BSBCMN102A
	1
	Complete daily work activities

	Steering and Suspension group
	
	

	AURT100164A
	1
	Remove and tag steering, suspension and brake system components

Certificate I Inventory cont/d
	Unit Number
	Level
	Title

	Transmissions group
	
	

	AURT100264A
	1
	Remove and tag transmission system components

	Vehicle Body group
	
	

	AURV100064A
	1
	Remove and tag vehicle body system components

	AURV226864A
	2
	Remove, replace and realign bolt‑on vehicle body panels, panel sections and ancillary fittings

	AURV227064A
	2
	Remove and replace mechanical units/assemblies

	AURV231786AA
	2
	Wash/clean vehicle body and door cavities

	Welding group
	
	

	AURV223808A
	2
	Carry out soft soldering techniques

	MEM05003B
	2
	Perform soft soldering

	Workplace Safety group
	
	

	AURC270103A
	2
	Apply safe working practices

	Workshop Practices group
	
	

	AURT100308A
	1
	Carry out workshop practice activities

	Trimming group
	
	

	AURV230608A
	2
	Carry out sewing repairs and alterations

	AURV231809BA
	2
	Clean and finish vehicle interior trim and seats

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

Sales Inventory
	Unit Number
	Level
	Title

	BICYCLE CLUSTER
	
	

	Administration – Bicycle group
	
	

	AURB254380A
	2
	Operate in a retail bicycle environment

	Accessories group
	
	

	AURB232265A
	2
	Remove, replace, fit and adjust bicycle accessories

	Brakes – Bicycle, Mechanical group
	
	

	AURB212170A
	2
	Service bicycle mechanical braking systems

	AURB312166A
	3
	Repair bicycle mechanical braking systems

	Brakes – Bicycle, Hydraulic group
	
	

	AURB212370A
	2
	Service bicycle hydraulic braking systems

	AURB312366A
	3
	Repair bicycle hydraulic braking systems

	Drivetrain – Bicycles group
	
	

	AURB214670A
	2
	Service bicycle drivetrain systems

	AURB314666A
	3
	Repair bicycle drivetrain systems

	Frame Repairs – Bicycles group
	
	

	AURB228270A
	2
	Service bicycle frames

	AURB328266A
	3
	Repair bicycle frames

	Steering – Bicycles group
	
	

	AURB215671A
	2
	Service and repair bicycle steering systems

	AURB315645A
	3
	Overhaul bicycle steering systems

	Suspension – Bicycles group
	
	

	AURB216671A
	2
	Service and repair bicycle suspension systems

	AURB316645A
	3
	Overhaul bicycle suspension systems

	Tyres, Wheels and Hubs – Bicycles group
	
	

	AURB218168A
	2
	Remove, repair and fit bicycle tyres

	AURB218265A
	2
	Remove/refit and adjust bicycle wheels

	AURB218266A
	2
	Repair bicycle wheels

	AURB218271A
	2
	Service and repair bicycle wheel hubs

	AURB318207A
	3
	Design and build bicycle wheels

	ENVIRONMENTAL CLUSTER
	
	

	Environment group
	
	

	AURC272003A
	2
	Apply environmental regulations and best practice in a workplace or business

	AURC472082A
	4
	Plan and manage compliance with environmental regulations in a workplace or business

Sales Inventory cont/d
	Unit Number
	Level
	Title

	GENERAL MECHANICAL CLUSTER
	
	

	Diagnosis group
	
	

	AURC252103A
	2
	Apply basic automotive troubleshooting processes

	AURT366108A
	3
	Carry out diagnostic procedures

	Maintenance group
	
	

	AURT200108A
	2
	Carry out servicing operations

	AURT270278A
	2
	Use and maintain workplace tools and equipment

	Measuring group
	
	

	AURT225667A
	2
	Use and maintain measuring equipment

	Vehicle Inspection/Assessment group
	
	

	AURT365130A
	3
	Inspect vehicle systems and determine preferred repair action

	MANAGEMENT AND ADMINISTRATION CLUSTER
	
	

	Administration group
	
	

	AURC361230A
	3
	Inspect technical quality of work

	BSBADM305A
	3
	Create and use databases

	BSBCMN305A
	3
	Organise workplace information

	Business group
	
	

	BSBCMN205A
	2
	Use business technology

	BSBCMN307A
	3
	Maintain business resources

	BSBSBM301A
	3
	Research business opportunities

	Communication group
	
	

	AURC270688A
	2
	Work effectively with others

	AURC270789A
	2
	Communicate effectively in the workplace

	AURC270889A
	2
	Communicate business information

	Continuous Improvement group
	
	

	AURC261314A
	2
	Contribute to quality work outcomes

	BSBCMN312A
	3
	Support innovation and change

	BSBFLM309B
	3
	Support continuous improvement systems and processes

	E-Business group
	
	

	BSBEBUS301A
	3
	Search and assess online business information

	BSBEBUS304A
	3
	Buy online

	BSBEBUS305A
	3
	Sell online

	BSBEBUS306A
	3
	Make payments online

	BSBEBUS307A
	3
	Bank online

	BSBEBUS402A
	4
	Implement e‑correspondence policies

	Financial group
	
	

	BSBCMN308A
	3
	Maintain financial records

	WRRF3B
	3
	Produce financial reports

	Literacy/Numeracy group
	
	

	AURC251677A
	2
	Use numbers in the workplace

Sales Inventory cont/d
	Unit Number
	Level
	Title

	Problem Solving group
	
	

	AURC252327A
	2
	Identify, clarify and resolve problems

	Scheduling group
	
	

	BSBADM307A
	3
	Organise schedules

	Security group
	
	

	WRRLP2B
	2
	Minimise theft

	WRRLP3B
	3
	Maintain store safety

	WRRLP4B
	3
	Maintain store security

	WRRP5B
	4
	Apply store security systems and procedures

	Staffing/Personnel group
	
	

	AURC359350A
	3
	Conduct information sessions

	BSBCMN302A
	3
	Organise personal work priorities and development

	BSBFLM312A
	3
	Contribute to team effectiveness

	BSBSBM407A
	4
	Manage a small team

	Workplace Safety group
	
	

	AURC270103A
	2
	Apply safe working practices

	BSBCMN311A
	3
	Maintain workplace safety

	BSBCMN411A
	4
	Monitor a safe workplace

	HLTFA1A
	2
	Apply basic first aid

	SALES, WAREHOUSING, PURCHASING AND STORAGE CLUSTER
	
	

	Customer Service group
	
	

	AURC270421A
	2
	Establish relations with customers

	AURC362807A
	3
	Build customer relations

	AURC363337A
	3
	Maintain business image

	AURS252290A
	2
	Process customer complaints

	BSBCMN208A
	2
	Deliver a service to customers

	BSBCMN310A
	3
	Deliver and monitor a service to customers

	BSBCMN410A
	4
	Coordinate implementation of customer service strategies

	Equipment Operation group
	
	

	RTC2306A
	3
	Operate vehicles

	RTC2307A
	3
	Operate machinery and equipment

	RTC2309A
	3
	Operate tractors

	RTC3310A
	3
	Operate specialised machinery and equipment

	TDTD1097B
	2
	Operate a forklift

	Finance and Insurance group
	
	

	AURC456661A
	4
	Recover claim losses

	Sales group
	
	

	AURS238127A
	2
	Identify and select automotive parts and products

	AURS238150A
	2
	Present stock and sales area

	AURS238154A
	2
	Provide information to customers on automotive refinishing products

	AURS241303A
	2
	Apply sales procedures

Sales Inventory cont/d
	Unit Number
	Level
	Title

	AURS241608A
	2
	Carry out cash and/or credit/funds transfer transactions

	AURS241769A
	2
	Sell product(s)

	AURS241803A
	2
	Apply legal requirements relating to product sales

	AURS338103A
	3
	Apply automotive parts interpretation process

	BSBSLS302A
	3
	Identify sales prospects

	BSBSLS303A
	3
	Present a sales solution

	BSBSLS304A
	3
	Secure prospect commitment

	BSBSLS305A
	3
	Support post‑sale activities

	WRRFS3B
	2
	Advise on fast food products

	WRRLP6C
	2
	Apply retail food safety practices

	WRRLP7C
	3
	Monitor food safety plan/program

	WRRS3B
	3
	Coordinate sales performance

	Marketing group
	
	

	AURS242621A
	2
	Promote products and services

	BSBSLS301A
	3
	Develop product knowledge

	PRDRE30A
	3
	Implement personal marketing plan

	WRRM1B
	2
	Merchandise products

	WRRM3B
	3
	Coordinate merchandise presentation

	Materials Handling/Warehousing group
	
	

	AURS239508A
	2
	Carry out warehousing procedures

	PMBHAN204B
	2
	Package goods/materials

	TDTA1197B
	2
	Package goods

	TDTA1997B
	3
	Organise receival operations

	Purchasing group
	
	

	AURS344330A
	3
	Inspect, appraise and purchase used motor vehicles to supplement stock for sale

	WRRI4B
	4
	Buy merchandise

	Retail Equipment group
	
	

	WRRCA1B
	2
	Operate retail equipment

	WRRCA5B
	3
	Operate retail information technology systems

	WRRCS2B
	2
	Apply point of sale handling procedures

	WRRF1B
	2
	Balance register/terminals

	Stock Control group
	
	

	AURS338216A
	3
	Determine used motor vehicle stock requirements

	AURS342369A
	3
	Wholesale used motor vehicle stock

	TDTA1297B
	2
	Pick and process orders

	TDTA1397B
	2
	Receive goods

	TDTA2097B
	2
	Replenish stock

	WRRI1B
	2
	Perform stock control procedures

	WRRI5A
	3
	Maintain and order stock

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

Technical Inventory

	Unit Number
	Level
	Title

	ADVANCED TECHNOLOGY CLUSTER
	
	

	Electrical/Electronic – Systems group
	
	

	AURT575093A
	5
	Analyse and evaluate electrical and electronic faults in stability/ steering/suspension systems

	AURT575193A
	5
	Analyse and evaluate electrical and electronic faults in electric over hydraulic systems

	AURT575293A
	5
	Analyse and evaluate electrical and electronic faults in engine management systems

	AURT575393A
	5
	Analyse and evaluate electrical and electronic faults in transmission/ driveline systems

	AURT575493A
	5
	Analyse and evaluate electrical and electronic faults in braking systems

	AURT575593A
	5
	Analyse and evaluate electrical and electronic faults in safety systems

	AURT575693A
	5
	Analyse and evaluate electrical and electronic faults in monitoring/ protection systems

	AURT575893A
	5
	Analyse and evaluate electrical and electronic faults in convenience and entertainment systems

	AURT575993A
	5
	Analyse and evaluate electrical and electronic faults in theft deterrent systems

	AURT576093A
	5
	Analyse and evaluate electrical and electronic faults in electric and hybrid vehicle systems

	AURT576193A
	5
	Analyse and evaluate electrical and electronic faults in climate control systems

	Electrical/Electronic – Systems Modification group
	
	

	AURT576520A
	5
	Develop and apply electrical systems modification

	AURT576620A
	5
	Develop and apply electronic systems modification

	General Technology group
	
	

	AURT477093A
	4
	Analyse and evaluate gas fuel system faults

	AURT577120A
	5
	Develop and apply gas fuel systems modification

	AURT577394A
	5
	Evaluate and select bodywork materials, equipment and processes

	AURT577520A
	5
	Prepare technical reports

	AURT577620A
	5
	Develop and document specifications and procedures

	AURT577727A
	5
	Identify and calculate total costs of work

	Mechanical – Heavy Vehicle group
	
	

	AURT571093A
	5
	Analyse and evaluate heavy vehicle steering and suspension system faults

	AURT571193A
	5
	Analyse and evaluate heavy vehicle transmission system faults

	AURT571293A
	5
	Analyse and evaluate heavy vehicle engine and fuel system faults

	AURT571393A
	5
	Analyse and evaluate heavy vehicle braking system faults

	Mechanical – Light Marine group
	
	

	AURT573593A
	5
	Analyse and evaluate light marine hydraulic system faults

	AURT573693A
	5
	Analyse and evaluate light marine transmission system faults

	AURT573793A
	5
	Analyse and evaluate light marine engine and powerhead system faults

Technical Inventory cont/d
	Unit Number
	Level
	Title

	AURT573893A
	5
	Analyse and evaluate light marine hull performance and stability system faults

	Mechanical – Light Vehicle group
	
	

	AURT570093A
	5
	Analyse and evaluate light vehicle steering and suspension system faults

	AURT570193A
	5
	Analyse and evaluate light vehicle driveline system faults

	AURT570293A
	5
	Analyse and evaluate light vehicle engine and fuel system faults

	AURT570393A
	5
	Analyse and evaluate light vehicle braking system faults

	Mechanical – Systems Modification group
	
	

	AURT574020A
	5
	Develop and apply mechanical systems modification

	AURT574120A
	5
	Develop and apply hydraulic systems modification

	AURT574220A
	5
	Develop and apply pneumatic systems modification

	Mechanical – Mobile Plant group
	
	

	AURT572093A
	5
	Analyse and evaluate wheeled mobile plant steering and suspension system faults

	AURT572193A
	5
	Analyse and evaluate wheeled mobile plant transmission system faults

	AURT572293A
	5
	Analyse and evaluate mobile plant engine and fuel system faults

	AURT572393A
	5
	Analyse and evaluate tracked mobile plant transmission, steering and braking system faults

	AURT572493A
	5
	Analyse and evaluate tracked mobile plant undercarriage and suspension system faults

	AURT572593A
	5
	Analyse and evaluate wheeled mobile plant braking system faults

	AURT572693A
	5
	Analyse and evaluate mobile plant hydraulic system faults

	Mechanical – Motor Cycle group
	
	

	AURT573093A
	5
	Analyse and evaluate motorcycle steering, suspension and frame system faults

	AURT573193A
	5
	Analyse and evaluate motorcycle engine and transmission system faults

	AURT573293A
	5
	Analyse and evaluate motorcycle electrical/electronic system faults

	AURT573393A
	5
	Analyse and evaluate motorcycle braking system faults

	BRAKES CLUSTER
	
	

	Brakes – Air group
	
	

	AURT211170A
	2
	Inspect and service air braking systems

	AURT311166A
	3
	Repair air braking systems

	AURT411145A
	4
	Overhaul air braking systems/components

	Brakes – Drums, Discs and Linings group
	
	

	AURT210605A
	2
	Attach friction materials and radius grind

	AURT210736A
	2
	Machine brake drums and brake disc rotors

	Brakes – Electric group
	
	

	AURE311666A
	3
	Repair electric braking systems

	Brakes – General group
	
	

	AURT210170A
	2
	Inspect and service braking systems

	AURT310104A
	3
	Assemble and fit braking systems/components

	AURT310166A
	3
	Repair hydraulic braking systems

	AURT310171A
	3
	Inspect, service and repair auxiliary braking systems

	AURT410145AA
	4
	Overhaul braking system components (light)

	AURT410145BA
	4
	Overhaul braking system components (heavy)

Technical Inventory cont/d

	Unit Number
	Level
	Title

	ELECTRICAL ANCILLARY SYSTEMS AND ACCESSORIES CLUSTER
	
	

	AC Electric Motor Drive Systems group
	
	

	AURE319271A
	3
	Inspect, service and repair AC electric motor drive systems

	Electrical group
	
	

	AURE218664A
	2
	Remove and replace electrical/electronic units/assemblies

	AURE218670A
	2
	Service, maintain or replace batteries

	AURE218676A
	2
	Test, service and charge batteries

	AURE218708A
	2
	Carry out repairs to single electrical circuits

	AURE218764A
	2
	Remove, refit and test electrical componentry for normal operation following body repair activities

	AURE219331A
	2
	Install, test and repair low voltage wiring/lighting systems

	AURE219431A
	2
	Install, test and repair electrical security systems/components

	AURE219531A
	2
	Install ancillary electrical components

	AURE220140A
	2
	Manufacture and repair wiring harness/looms

	AURE224008A
	2
	Carry out soldering of electrical wiring/circuits

	AURE318866A
	3
	Repair electrical systems

	AURE318966A
	3
	Repair instruments and warning systems

	AURE319145A
	3
	Overhaul charging system alternators

	AURE319166A
	3
	Repair charging systems

	AURE319245A
	3
	Overhaul starting motors

	AURE319266A
	3
	Repair starting systems

	AURE320031A
	3
	Install marine electrical systems/components

	AURE320066A
	3
	Diagnose and repair marine electrical systems/components

	Electronics group
	
	

	AURE320871A
	3
	Service and repair electronically controlled steering systems

	AURE320971A
	3
	Service and repair electronically controlled suspension systems

	AURE321066A
	3
	Repair electronic systems

	AURE321171A
	3
	Service and repair electronic spark ignition engine management systems

	AURE321271A
	3
	Service and repair electronic drive management systems

	AURE321371A
	3
	Service and repair electronic body management systems

	AURE321471A
	3
	Service and repair electronically controlled anti-lock braking systems

	AURE321571A
	3
	Service and repair electronically operated traction control system

	AURE321671A
	3
	Service and repair electronically operated stability control systems

	AURE321771A
	3
	Service and repair electronic compression ignition engine management systems

	AURE321831A
	3
	Install marine electronic systems/components

	AURE321971A
	3
	Inspect, service and repair electronic management, monitoring and tracking systems

	Ignition group
	
	

	AURE320666A
	3
	Repair ignition systems

	
	
	

	ENGINES/SYSTEMS AND TRANSMISSIONS CLUSTER
	
	

	Clutch group
	
	

	AURT306170A
	3
	Inspect, service and/or repair clutch assemblies and associated operating system components

	AURT406145A
	4
	Overhaul clutch assemblies

Technical Inventory cont/d

	Unit Number
	Level
	Title

	Cooling group
	
	

	AURT202166A
	2
	Repair cooling systems

	AURT202170A
	2
	Inspect and service cooling systems

	Driveline group
	
	

	AURT213165A
	2
	Remove and refit driveline components

	AURT213170A
	2
	Service final drive (driveline)

	AURTH313166A
	3
	Repair final drive – driveline (heavy vehicle)

	AURTL313166A
	3
	Repair final drive – driveline (light vehicle)

	Emission group
	
	

	AURT204670A
	2
	Inspect and service emission control systems

	AURT304666A
	3
	Repair and replace emission control systems

	Exhaust group
	
	

	AURT205123A
	2
	Fabricate exhaust system components

	AURT205166A
	2
	Repair exhaust system components

	Engines – General group
	
	

	AURT200368A
	2
	Select and use bearings, seals, gaskets, sealants and adhesives

	AURT201164A
	2
	Remove and install engine assemblies

	AURT201170A
	2
	Inspect and service engines

	AURT301357A
	3
	Rebuild engine components

	AURT301359A
	3
	Reclaim engine components

	AURT301383A
	3
	Dismantle, assemble and repair engine block and sub-assemblies

	AURT301483A
	3
	Recondition cylinder heads

	AURT401145A
	4
	Overhaul engines and associated engine components

	AURTH301166A
	3
	Repair engines and associated engine components (heavy vehicle)

	AURTH404584A
	4
	Inspect, repair and diagnose alternative fuel systems for heavy vehicle engines

	AURTL301166A
	3
	Repair engines and associated engine components (light vehicle)

	Final Drive Assemblies group
	
	

	AURT212670A
	2
	Service final drive assemblies

	AURT412645A
	4
	Overhaul final drive assemblies

	AURTH312666A
	3
	Repair final drive assemblies (heavy vehicle)

	AURTL312666A
	3
	Repair final drive assemblies (light vehicle)

	Forced Induction group
	
	

	AURT305671A
	3
	Inspect and repair engine forced induction systems

	Fuel Systems – Diesel group
	
	

	AURT203670A
	2
	Service diesel fuel injection systems

	AURT303666A
	3
	Repair diesel fuel systems

	AURT403645A
	4
	Overhaul diesel fuel injection systems

	Fuel Systems – Gas group
	
	

	AURT304031A
	3
	Install LPG/CNG electrical control equipment

	AURT304231A
	3
	Install LPG fuel systems

	AURT304266A
	3
	Repair LPG fuel systems

	AURT304270A
	3
	Service LPG fuel systems

	AURT304331A
	3
	Install CNG fuel systems

	AURT304366A
	3
	Repair CNG fuel systems

	AURT304370A
	3
	Service CNG fuel systems

Technical Inventory cont/d

	Unit Number
	Level
	Title

	AURT304431A
	3
	Install LNG fuel systems

	AURT304466A
	3
	Repair LNG fuel systems

	AURT304470A
	3
	Service LNG fuel systems

	AURT404284A
	4
	Diagnose LPG fuel system faults

	AURT404384A
	4
	Diagnose CNG fuel system faults

	AURT404484A
	4
	Diagnose LNG fuel system faults

	Fuel Systems – Petrol group
	
	

	AURT203170B
	2
	Service petrol fuel systems

	AURT303166B
	3
	Repair petrol fuel systems

	AURT403145B
	4
	Overhaul petrol fuel system components

	Machining group
	
	

	AURT334606A
	3
	Balance engine components

	AURT334608A
	3
	Carry out blueprinting of engine components

	AURT334708A
	3
	Carry out reboring and honing of cylinders

	AURT334808A
	3
	Carry out grinding and facing operations

	AURT334972A
	3
	Set, operate and monitor specialist machines

	AURT335108A
	3
	Carry out machining operations

	MEM07005B
	2
	Perform general machining

	Radiators group
	
	

	AURT202608A
	2
	Carry out radiator repairs

	Transmissions – Automatic group
	
	

	AURT207170A
	2
	Inspect and service transmissions (automatic)

	AURT407145A
	4
	Overhaul transmissions (automatic)

	AURTH307165A
	3
	Inspect, test and replace transmissions – automatic (heavy vehicle)

	AURTH307166A
	3
	Repair transmissions – automatic (heavy vehicle)

	AURTL307166A
	3
	Repair transmissions – automatic (light vehicle)

	Transmissions – Hydrostatic group
	
	

	AURT208170A
	2
	Service transmissions (hydrostatic)

	AURT308166A
	3
	Repair transmissions (hydrostatic)

	AURT408145A
	4
	Overhaul transmissions (hydrostatic)

	Transmissions – Manual group
	
	

	AURT206670A
	2
	Inspect and service transmissions (manual)

	AURT406645A
	4
	Overhaul transmissions (manual)

	AURTH306666A
	3
	Repair transmissions – manual (heavy vehicle)

	AURTL306666A
	3
	Repair transmissions – manual (light vehicle)

	ENVIRONMENTAL CLUSTER
	
	

	Environment group
	
	

	AURC272003A
	2
	Apply environmental regulations and best practice in a workplace or business

	AURR271103A
	2
	Apply environmental regulations in the marine service industry

	AURR371181A
	3
	Implement and monitor environmental regulations in the marine repair industry

	AURR471182A
	4
	Plan and manage compliance with environmental regulations in the marine service and repair industry

	AURT271781A
	2
	Implement and monitor environmental regulations in the automotive mechanical industry

Technical Inventory cont/d

	Unit Number
	Level
	Title

	AURT471782A
	4
	Plan and manage compliance with environmental regulations in the mechanical repair industry

	GENERAL MECHANICAL CLUSTER
	
	

	Agricultural/Heavy Vehicle Equipment group
	
	

	AURT300373A
	3
	Synchronise plant/equipment

	AURT300471A
	3
	Inspect, service and repair harvesting equipment

	AURT300571A
	3
	Inspect, service and repair crop planting and seeding equipment

	AURT300671A
	3
	Inspect, service and repair spraying and spreading equipment

	AURT300771A
	3
	Inspect, service and repair lift truck mast assemblies

	Air Compressor group
	
	

	AURT222171A
	2
	Service, repair and replace air compressors/components

	AURT222170A
	2
	Service air compressors and air lines

	Air Conditioning group
	
	

	AURT222631A
	2
	Install air conditioning systems

	AURT222670A
	2
	Service air conditioning systems

	AURT322645A
	4
	Overhaul air conditioning system components

	AURT322666A
	3
	Repair/retrofit air conditioning systems

	Diagnosis group
	
	

	AURC252103A
	2
	Apply basic automotive troubleshooting processes

	AURT366108A
	3
	Carry out diagnostic procedures

	AURT366308A
	3
	Carry out advanced diagnostic procedures

	AURT466208A
	4
	Carry out diagnosis of complex system faults

	Drawings group
	
	

	AURT225156A
	2
	Read and interpret engineering drawings

	AURT225191A
	2
	Produce drawings from design concepts

	AURT225291A
	2
	Produce patterns and templates

	AURT325149A
	3
	Prepare engineering drawings

	Hydraulics group
	
	

	AURT209170A
	2
	Service hydraulic systems

	AURT309131B
	3
	Install hydraulic systems to specified applications

	AURT309140A
	3
	Manufacture and install fluid power hose assemblies

	AURT309166A
	3
	Repair hydraulic systems

	Maintenance group
	
	

	AURT200108A
	2
	Carry out servicing operations

	AURT270278A
	2
	Use and maintain workplace tools and equipment

	Measuring group
	
	

	AURT225667A
	2
	Use and maintain measuring equipment

	Pneumatics group
	
	

	AURT209671A
	2
	Inspect, service and repair pneumatic systems

	AURT309604A
	3
	Assemble and install pneumatic systems/components

	AURT309627A
	3
	Identify and apply pneumatic wheeled traction performance enhancement systems (heavy vehicle)

	Refrigeration group
	
	

	AURT223104A
	2
	Assemble and install refrigeration systems/components

	Vehicle Inspection/Assessment group
	
	

	AURT365130A
	3
	Inspect vehicle systems and determine preferred repair action

Technical Inventory cont/d
	Unit Number
	Level
	Title

	AURT365508A
	3
	Carry out vehicle safety/roadworthy inspection

	AURT226008A
	2
	Carry out pre-repair operations (mechanical)

	MANAGEMENT AND ADMINISTRATION CLUSTER
	
	

	Administration group
	
	

	AURC361230A
	3
	Inspect technical quality of work

	AURC365722A
	3
	Estimate complex jobs

	AURC465349A
	4
	Prepare written repair quotation

	Communication group
	
	

	AURC270688A
	2
	Work effectively with others

	AURC270789A
	2
	Communicate effectively in the workplace

	AURC270889A
	2
	Communicate business information

	Continuous Improvement group
	
	

	AURC361101A
	3
	Adapt work processes to new technologies

	AURC361337A
	3
	Maintain quality systems

	BSBCMN412A
	4
	Promote innovation and change

	Staffing/Personnel group
	
	

	AURC359554A
	3
	Provide technical guidance

	Workplace Safety group
	
	

	AURC270103A
	2
	Apply safe working practices

	BSBCMN311A
	3
	Maintain workplace safety

	HLTFA1A
	2
	Apply basic first aid

	MARINE CLUSTER
	
	

	Jet Drives group
	
	

	AURR214170A
	2
	Service jet drive propulsion systems

	AURR314131A
	3
	Install jet drive propulsion systems

	AURR314166A
	3
	Diagnose and repair jet drive propulsion systems

	Marine – General group
	
	

	AURR246870A
	2
	Service deck, hull, and deck and cabin equipment and fittings

	AURR346108A
	3
	Carry out hull repairs

	AURR346131A
	3
	Install marine engines/controls/instruments

	AURR346266A
	3
	Diagnose and repair rope, cable and chain systems

	AURR346335A
	3
	Launch and recover vessel from trailer

	AURR346435A
	3
	Launch and recover vessel from crane, gantry and forklift

	AURR346519A
	3
	Inspect, drive and manoeuvre motor driven vessel

	AURR346542A
	3
	Moor vessel

	AURR346649A
	3
	Prepare (winterise) vessel systems

	AURR346660A
	3
	Recommission vessel systems

	AURR346749A
	3
	Prepare (winterise) engine systems

	AURR346760A
	3
	Recommission engine systems

	AURR346866A
	3
	Repair deck, hull, and deck and cabin equipment and fittings

	AURR346927A
	3
	Identify the need for water testing vessels

	AURR346930A
	3
	Water test vessels

	AURR346975A
	3
	Water test engines in tanks

	AURR347030A
	3
	Check configuration to meet specific customer performance specification

	Propeller Drives group
	
	

	AURR213631A
	2
	Install inboard propeller drive systems

Technical Inventory cont/d

	Unit Number
	Level
	Title

	AURR313670A
	3
	Service inboard propeller drive systems

	AURR313684A
	3
	Diagnose and repair inboard propeller drive systems

	Transmissions – Marine group
	
	

	AURR207670A
	2
	Service marine transmissions (outboard and stern drive)

	AURR207770A
	2
	Service marine transmissions (inboard)

	AURR307684A
	3
	Repair marine transmissions (outboard and stern drive)

	AURR307784A
	3
	Diagnose and repair marine transmissions (inboard)

	OUTDOOR POWER EQUIPMENT CLUSTER
	
	

	Engines – Outdoor Power Equipment group
	
	

	AURP201570A
	2
	Service engines and associated engine components (outdoor power equipment)

	AURE222876A
	2
	Test, service and repair powered shears

	AURE222976A
	2
	Test and service outdoor powered equipment

	AURP245171A
	2
	Service and repair faults in rotary cutting systems

	AURP245271A
	2
	Service and repair faults in drum cutting systems

	AURP245371A
	2
	Service and repair chainsaw cutting systems

	AURP245465A
	2
	Remove, fit and adjust line trimming system components

	AURP245571A
	2
	Service and repair faults in post boring systems

	AURP245671A
	2
	Service and repair faults in post‑hole digging systems

	AURP245771A
	2
	Service and repair faults in reciprocating cutting systems

	AURP301566A
	3
	Repair engines and associated engine components (outdoor power equipment)

	AURP322776A
	3
	Test and service 240V portable generators

	AURP401245A
	4
	Overhaul engines and associated engine components (outdoor power equipment)

	Pumping Systems group
	
	

	AURP247670A
	2
	Service pumping systems

	AURP347666A
	3
	Repair pumping systems

	SALES, WAREHOUSING, PURCHASING AND STORAGE CLUSTER
	
	

	Equipment Operation group
	
	

	TDTD1097B
	2
	Operate a forklift

	TDTD1197A
	3
	Conduct advanced forklift operations

	Materials Handling/Warehousing group
	
	

	TDTD197B
	2
	Shift materials safely using manual handling methods

	TDTD497B
	2
	Load and unload goods/cargo

	TDTD1397B
	2
	Move materials mechanically using automated equipment

	STEERING AND SUSPENSION CLUSTER
	
	

	Steering group
	
	

	AURT215130A
	2
	Inspect steering systems

	AURT215170A
	2
	Insect and service steering systems

	AURT415145A
	4
	Overhaul steering system components

	AURTH315166A
	3
	Repair steering systems (heavy vehicle)

	AURTL315166A
	3
	Repair steering systems (light vehicle)

	AURTM315166A
	3
	Repair steering systems (motorcycle)

	Suspension group
	
	

	AURT216130A
	2
	Inspect suspension system

Technical Inventory cont/d
	Unit Number
	Level
	Title

	AURT216170A
	2
	Inspect and service suspension systems

	AURT316168A
	3
	Select and install performance enhanced suspension system products

	AURT316171A
	3
	Service and rectify faults in lift assisted suspension systems

	AURT316271A
	3
	Inspect, service and repair tracked type drive and support systems

	AURT316316A
	3
	Determine compliance of steering and suspension modifications

	AURTH316166A
	3
	Repair suspension systems (heavy vehicle)

	AURTL316166A
	3
	Repair suspension systems (light vehicle)

	AURTMC316166A
	3
	Repair suspension systems (motorcycle)

	TRAILERS CLUSTER
	
	

	Trailers – General group
	
	

	AURT237271A
	2
	Service and repair trailer(s)

	AURT337119A
	3
	Drive and manoeuvre trailer(s)

	TYRES AND WHEELS CLUSTER
	
	

	Tyres, Rims and Wheels group
	
	

	AURT217606A
	2
	Balance wheels and tyres

	AURT217665A
	2
	Remove, fit and inspect wheel assemblies

	AURT217668A
	2
	Select tyres and rims for specific applications (light)

	AURT217766A
	2
	Remove, inspect, repair and fit tyres and tubes (light)

	AURT217865A
	2
	Remove and refit wheel hubs and associated brake components

	AURT217966A
	2
	Remove, inspect, repair and fit tyres and tubes (heavy)

	AURT217985A
	2
	Fit tyres and rims for specific applications (heavy)

	AURT317968A
	3
	Identify and fit tyres and rims for specific applications (heavy)

	AURT318054A
	3
	Provide advice on the effects of wheel and tyre combinations

	Wheel Alignment group
	
	

	AURT317172A
	3
	Reset steering system alignment adjustments to customer specifications

	AURTL317108A
	2
	Carry out wheel alignment operations (heavy vehicle)

	AURTL317108A
	2
	Carry out wheel alignment operations (light vehicle)

	VEHICLE BODY CLUSTER
	
	

	Assessment/Quotations group
	
	

	AURV365356A
	3
	Read and interpret vehicle body repair estimation/quotation

	AURV465116A
	4
	Determine vehicle body damage and recommend repair procedures

	AURV465230A
	4
	Inspect paint, trim and accessories and ascertain recommended repair procedures

	Body Repair group
	
	

	AURV327164A
	3
	Remove and replace supplementary restraint systems (SRS)

	Frame Repairs group
	
	

	AURV328166A
	3
	Repair and align motorcycle frames

	Welding group
	
	

	AURV223608A
	2
	Carry out oxy acetlylene welding, thermal cutting and thermal heating procedures

	AURV223808A
	2
	Carry out soft soldering techniques

	AURV281108A
	2
	Carry out manual metal arc welding procedures

	AURV281208A
	2
	Carry out brazing procedures

	AURV281308A
	2
	Carry out metal arc (MIG) welding procedures

	AURV281408A
	2
	Carry out gas tungsten arc (TIG) welding procedures

	AURV281508A
	2
	Carry out spot welding procedures

Technical Inventory cont/d
	Unit Number
	Level
	Title

	AURV323908A
	3
	Carry out thermoplastic welding procedures

	MEM5050B
	2
	Perform routine gas metal arc welding

	MEM05004C
	2
	Perform routine oxy acetylene welding

	MEM05003B
	2
	Perform soft soldering

	MEM05007C
	2
	Perform manual heating and thermal cutting

	MEM05017C
	2
	Weld using gas metal arc welding process

	Please note:
Only the shaded units of competency are available in the Automotive Curriculum Framework. HSC course requirements are outlined in Sections 8 and 17.

Vehicle Body Inventory

	Unit Number
	Level
	Title

	ELECTRICAL ANCILLARY SYSTEMS AND ACCESSORIES CLUSTER
	
	

	Electrical group
	
	

	AURE218664A
	2
	Remove and replace electrical/electronic units/assemblies

	AURE218676A
	2
	Test, service and charge batteries

	AURE218708A
	2
	Carry out repairs to single electrical circuits

	AURE218764A
	2
	Remove, refit and test electrical componentry for normal operation following body repair activities

	AURE220140A
	2
	Manufacture and repair wiring harness/looms

	AURE224008A
	2
	Carry out soldering of electrical wiring/circuits

	ENVIRONMENTAL CLUSTER
	
	

	Environment group
	
	

	AURC272003A
	2
	Apply environmental regulations and best practice in a workplace or business

	AURT271781A
	2
	Implement and monitor environmental regulations in the automotive mechanical industry

	AURV271403A
	2
	Apply environmental regulations and best practice in the body repair industry

	AURV371481A
	3
	Implement and monitor environmental regulations and best practice in the body repair industry

	AURV471482A
	4
	Plan and manage compliance with environmental regulations in the body repair industry

	GENERAL MECHANICAL CLUSTER
	
	

	Air Compressor group
	
	

	AURT222170A
	2
	Service air compressors and air lines

	Diagnosis group
	
	

	AURC252103A
	2
	Apply basic automotive troubleshooting processes

	AURT366108A
	3
	Carry out diagnostic procedures

	Drawings group
	
	

	AURT225156A
	2
	Read and interpret engineering drawings

	AURT325149A
	3
	Prepare engineering drawings

	Maintenance group
	
	

	AURT270278A
	2
	Use and maintain workplace tools and equipment

	Measuring group
	
	

	AURT225667A
	2
	Use and maintain measuring equipment

	Vehicle Inspection/Assessment group
	
	

	AURT365130A
	3
	Inspect vehicle systems and determine preferred repair action

	AURT365508A
	3
	Carry out vehicle safety/roadworthy inspection

	AURV228630A
	2
	Inspect vehicle for saleable items and determine their value

Vehicle Body Inventory cont/d
	Unit Number
	Level
	Title

	MANAGEMENT AND ADMINISTRATION CLUSTER
	
	

	Administration group
	
	

	AURC365722A
	3
	Estimate complex jobs

	Communication group
	
	

	AURC270688A
	2
	Work effectively with others

	AURC270789A
	2
	Communicate effectively in the workplace

	AURC270889A
	2
	Communicate business information

	Problem Solving group
	
	

	AURC252327A
	2
	Identify, clarify and resolve problems

	Staffing/Personnel group
	
	

	BSBCMN302A
	3
	Organise personal work priorities and development

	BSBFLM312A
	3
	Contribute to team effectiveness

	Workplace Safety group
	
	

	AURC270103A
	2
	Apply safe working practices

	BSBCMN311A
	3
	Maintain workplace safety

	HLTFA1A
	2
	Apply basic first aid

	SALES, WAREHOUSING, PURCHASING AND STORAGE CLUSTER
	
	

	Customer Service group
	
	

	AURS252290A
	2
	Process customer complaints

	Equipment Operation group
	
	

	TDTC197B
	2
	Drive vehicle

	Sales group
	
	

	AURS241608A
	2
	Carry out cash and/or credit/funds transfer transactions

	VEHICLE BODY CLUSTER
	
	

	Assessment/Quotations group
	
	

	AURV365356A
	3
	Read and interpret vehicle body repair estimation/quotation

	AURV465116A
	4
	Determine vehicle body damage and recommend repair procedures

	AURV465230A
	4
	Inspect paint, trim and accessories and ascertain recommended repair procedures

	Accessories group
	
	

	AURV232165A
	2
	Remove, replace, fit and test components/accessories

	Body Repair group
	
	

	AURV225908A
	2
	Carry out panel repairs

	AURV226108A
	2
	Carry out pre-repair operations (vehicle body)

	AURV226864A
	2
	Remove, replace and realign bolt-on panels, sections and fittings

	AURV226965A
	2
	Remove and replace/fit protector mouldings, transfers and decals

	AURV227064A
	2
	Remove and replace mechanical units/assemblies

	AURV324431A
	3
	Install vehicle sunroofs

	AURV325808A
	3
	Carry out paint-less dent repairs

	AURV326266AA
	3
	Repair body panels (beating and split repair)

	AURV326266BA
	3
	Repair body panels (metal finishing)

	AURV326266CA
	3
	Repair body panels (incorporating filler)

	AURV326266DA
	3
	Repair body panels/components (thermo plastic)

	AURV326366AA
	3
	Repair/replace structural damage (welding)

	AURV326366BA
	3
	Repair/replace structural damage (riveting)

Vehicle Body Inventory cont/d

	Unit Number
	Level
	Title

	AURV326367A
	3
	Replace major welded panels

	AURV326466A
	3
	Repair body components using lead wiping

	AURV326508A
	3
	Repair vehicle body misalignment

	AURV326708A
	3
	Carry out major sectional repair

	AURV326964A
	3
	Remove and replace adhesive bonded panels and structures

	AURV327164A
	3
	Remove and replace supplementary restraint systems (SRS)

	AURV327231A
	3
	Install vehicle body component seals

	AURV327366A
	3
	Repair corroded panels and components

	AURV327466AA
	3
	Repair aluminium body panels (finishing)

	AURV327466BA
	3
	Repair aluminium body panels (filling)

	Fabrication group
	
	

	AURV224508A
	2
	Carry out fabrication of components

	AURV324708A
	3
	Carry out wood working operations for fabrication

	AURV324766A
	3
	Repair plugs, moulds, frames and flooring using wood materials

	AURV324823A
	3
	Fabricate composite material components

	AURV324866A
	3
	Repair fibreglass/composite material components

	Frame Repairs group
	
	

	AURV328166A
	3
	Repair and align motorcycle frames

	AURV328366A
	3
	Repair chassis/frame and associated components

	Glass/Windscreens/Tinting group
	
	

	AURV233163A
	2
	Remove and install rear vision mirrors

	AURV233166A
	2
	Repair laminated glass

	AURV233363A
	2
	Remove and install rubber glazed windscreens

	AURV233463A
	2
	Remove and install butyl sealed windscreens

	AURV233563A
	2
	Remove and install direct glazed windscreens

	AURV233663A
	2
	Remove and install framed type windscreens

	AURV233849A
	2
	Prepare surfaces and apply window tinting

	AURV333763A
	3
	Remove and install fixed body glass

	AURV333863A
	3
	Remove and install movable body glass

	AURV333215A
	3
	Cut and process flat laminated glass

	AURV334031A
	3
	Install side windows

	AURV334163A
	3
	Remove and install rubber and urethane (heavy vehicle) glazed windscreens

	AURV334263A
	3
	Remove and install “large” vehicle windscreens

	CHCPRMCL09A
	2
	Wash and squeegee glass surfaces to remove all visible dirt and grime

	LMFGG2005A
	2
	Move glass sheets by hand

	LMFGG3002A
	3
	Assess glass and glazing requirements

	LMFGG3001A
	3
	Store and handle glass

	Paint/Refinish group
	
	

	AURV229503A
	2
	Apply paint removal methods

	AURV229603AA
	2
	Apply acrylic lacquer refinishing materials

	AURV229608A
	2
	Carry out masking procedures

	AURV229749A
	2
	Prepare spray painting materials and equipment

	AURV229803AA
	2
	Apply fundamental colour matching techniques

	AURV230203A
	2
	Apply rust prevention and sound deadening materials

	AURV230349A
	2
	Prepare vehicle components for paint repairs

	AURV230449A
	2
	Apply paint touch-up techniques

Vehicle Body Inventory cont/d
	Unit Number
	Level
	Title

	AURV232108A
	2
	Carry out custom graphics design and layout techniques

	AURV232208A
	2
	Carry out fundamental airbrush application techniques

	AURV329549A
	3
	Prepare spray booth and paint drying equipment

	AURV329603BA
	3
	Apply solid acrylic enamel refinishing materials (two component system)

	AURV329603CA
	3
	Apply clear over base refinishing materials (two component system)

	AURV329603DA
	3
	Apply air dry and polyurethane enamel refinishing materials

	AURV329603EA
	3
	Apply clear over base multi layer/pearl refinishing materials

	AURV329603FA
	3
	Apply water based refinishing materials

	AURV329649A
	3
	Prepare substrate for refinishing

	AURV329803BA
	3
	Apply multi layer/clear over base colour matching techniques

	AURV329803CA
	3
	Apply solid colour matching techniques

	AURV329903AA
	3
	Carry out paint rectification and touch up work for solids (two component system)

	AURV329903BA
	3
	Carry out paint rectification and touch up work for clear over base (two component system)

	AURV329903CA
	3
	Carry out paint rectification and touch up work for multi layer/pearl (two component system)

	AURV330149A
	3
	Prepare and paint plastic components

	AURV330508A
	3
	Carry out denibbing, buffing and polishing

	AURV332308A
	3
	Carry out custom painting techniques

	Trimming group
	
	

	AURV230608A
	2
	Carry out sewing repairs and alterations

	AURV230708A
	2
	Carry out trim repairs and alterations

	AURV230864A
	2
	Remove and replace vehicle interior trim components

	AURV231208A
	2
	Carry out trimming of vehicle components

	AURV231268A
	2
	Select and apply trim/fabric materials and determine attachment methods

	AURV231368A
	2
	Select and apply trim/fabric adhesives

	AURV330964A
	3
	Remove and replace vehicle head lining

	AURV331066A
	3
	Repair seat frames

	AURV331108A
	3
	Carry out sewing operations

	AURV331423AA
	3
	Fabricate and install loose and fitted covers

	AURV331423BA
	3
	Fabricate and install marine covers

	AURV331423CA
	3
	Fabricate and install canvas products

	AURV331423DA
	3
	Fabricate and install frame structures

	AURV331423EA
	3
	Fabricate and install floor coverings

	AURV331423FA
	3
	Fabricate and install hoods (soft tops)

	AURV331423GA
	3
	Fabricate and install canopies and curtains

	Vehicle Presentation group
	
	

	AURV231649A
	2
	Prepare vehicle/component/equipment for customer use

	AURV231786AA
	2
	Wash/clean vehicle body and door cavities

	AURV231786BA
	2
	Wash/clean vehicle engine and engine compartment

	AURV231786CA
	2
	Wash/clean vehicle underbody

	AURV231809AA
	2
	Clean and finish plastic trim and fittings

	AURV231809BA
	2
	Clean and finish vehicle interior trim and seats

	AURV231809CA
	2
	Clean and polish vehicle exterior paint

	AURV231964A
	2
	Remove and replace seats and internal fittings

Vehicle Body Inventory cont/d

	Unit Number
	Level
	Title

	AURV331987A
	3
	Restore vehicle exterior paint

	Vehicle Salvage group
	
	

	AURV228603A
	2
	Apply legal requirements for vehicle dismantlers

	AURV228617A
	2
	Disassemble and test vehicle units/components

	AURV228662A
	2
	Remove salvageable components

	AURV328916A
	3
	Determine vehicle rescue method and ascertain cost

	AURV328961A
	3
	Recover vehicle

	Welding group
	
	

	AURV223608A
	2
	Carry out oxy acetylene welding, thermal cutting and thermal heating procedures

	AURV223808A
	2
	Carry out soft soldering techniques

	AURV281108A
	2
	Carry out manual metal arc welding procedures

	AURV281208A
	2
	Carry out brazing procedures

	AURV281308A
	2
	Carry out gas metal arc (MIG) welding procedures

	AURV281408A
	2
	Carry out gas tungsten arc (TIG) welding procedures

	AURV281508A
	2
	Carry out spot welding procedures

	AURV323908A
	3
	Carry out thermoplastic welding procedures

	MEM5050B
	2
	Perform routine gas metal arc welding

	MEM05004C
	2
	Perform routine oxy acetylene welding

	MEM05003B
	2
	Perform soft soldering

	MEM05007C
	2
	Perform manual heating and thermal cutting

	MEM05017C
	2
	Weld using gas metal arc welding process

Table 6
Status of units of competency from the Automotive HSC courses for Certificate I in Automotive; Certificates II in Automotive Electrical Technology, Automotive Vehicle Servicing, Automotive Mechanical, Outdoor Power Equipment, Automotive Vehicle Body and Automotive Sales
	Unit code
	Level
	Unit title
	HSC hours
	Automotive Curriculum Framework
	Certificate I in
Automotive
	Certificate II in Automotive Electrical Technology
	Certificate II in Automotive Vehicle Servicing
	Certificate II in Automotive Mechanical
	Certificate II in Automotive Outdoor Power Equipment
	Certificate II in Automotive Vehicle Body
	Certificate II in Automotive Sales

	Qualification packaging rules
	SS – specialisation study

SBT – units for school-based trainees only
	7 units
at level 1 or 2
– max 4 at 2
· 2 compulsory

· 5 inventory
	13 units
at level 2 or 3
– max 2 at 3
· 3 compulsory

· 7 inventory

· 3 inventory and/or other
	20 units
at level 2 or 3
– max 2 at 3
· 2 compulsory

· 15 inventory

· 3 inventory and/or other
	13 units
at level 2 or 3
– max 2 at 3
· 2 compulsory

· 8 inventory

· 3 inventory and/or other
	15 units
at level 2 or 3
– max 2 at 3
· 2 compulsory

· 10 inventory

· 3 inventory and/or other
	13 units
at level 2 or 3
– max 2 at 3
· 2 compulsory

· 8 inventory

· 3 inventory and/or other
	18 units
at level 2 or 3
– max 2 at 3
· 7 compulsory

· 8 inventory

· 3 inventory and/or other

	N/A
	N/A
	Automotive industry induction
	15
	mandatory (240)

elective (120)
	–
	–
	–
	–
	–
	–
	–

	N/A
	N/A
	Automotive systems and components
	25
	mandatory (240)

elective (120)
	–
	–
	–
	–
	–
	–
	–

	AURC252103A
	2
	Apply basic automotive troubleshooting processes
	20
	mandatory (240)

elective (120)
	–
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory

	AURC270103A
	2
	Apply safe working practices
	20
	mandatory

(120 & 240)
	compulsory
	compulsory
	compulsory
	compulsory
	compulsory
	compulsory
	compulsory

	AURC270789A
	2
	Communicate effectively in the workplace
	10
	mandatory (240)

elective (120)
	–
	inventory
	inventory
	inventory
	inventory
	inventory
	compulsory

	AURE218670A
	2
	Service, maintain or replace batteries
	5
	mandatory (240)

elective (120)
	inventory
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURE218708A
	2
	Carry out repairs to single electrical circuits
	25
	mandatory (240)

elective (120)
	–
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURT270278A
	2
	Use and maintain workplace tools and equipment
	25
	mandatory

(120 & 240)
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory

	AURC272003A
	2
	Apply environmental regulations and best practice in a workplace or business
	10
	mandatory ∆
(120 & 240)
	–
	inventory
	inventory
	compulsory/ inventory
	inventory
	compulsory/ inventory
	compulsory

∆ only one of these units must be completed
	Unit code
	Level
	Unit title
	HSC hours
	Automotive Curriculum Framework
	Certificate I in
Automotive
	Certificate II in Automotive Electrical Technology
	Certificate II in Automotive Vehicle Servicing
	Certificate II in Automotive Mechanical
	Certificate II in Automotive Outdoor Power Equipment
	Certificate II in Automotive Vehicle Body
	Certificate II in Automotive Sales

	AURT271781A
	2
	Implement and monitor environmental regulations in the automotive mechanical industry
	10
	mandatory ∆
(120 & 240)
	–
	compulsory
	compulsory
	compulsory/ inventory
	compulsory
	compulsory/ inventory
	other

	AURV271403A
	2
	Apply environment regulations and best practice in the body repair industry
	10
	mandatory ∆
(120 & 240)
	–
	other
	other
	other
	other
	compulsory/ inventory
	other

	AURC172003A
	1
	Identify environmental regulations and best practice in a workplace or business
	0
	elective
(120 & 240)
	compulsory
	–
	–
	–
	–
	–
	–

	AURC251356A
	2
	Read in the workplace
	5
	elective

(120, 240 & SS)
	inventory
	other
	other
	other
	other
	other
	other

	AURC251677A
	2
	Use numbers in the workplace
	5
	elective

(120, 240 & SS)
	inventory
	other
	other
	other
	other
	other
	inventory

	AURC270688A
	2
	Work effectively with others
	15
	elective
(120, 240 & SS)
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory
	compulsory

	AURE100064A
	1
	Remove and tag automotive electrical system components
	15
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	AURE118671A
	1
	Test, service and maintain battery storage systems
	15
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	AURE224008A
	2
	Carry out soldering of electrical wiring/circuits
	15
	elective

(120, 240 & SS)
	–
	compulsory
	inventory
	inventory
	inventory
	inventory
	other

	AURP201570A
	2
	Service engines and associated engine components (outdoor power equipment)
	20
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245465A
	2
	Remove, fit and adjust line trimming system components
	10
	elective

(120, 240 & SS)
	inventory
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245571A
	2
	Service and repair faults in post boring systems
	15
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

∆ only one of these units must be completed
	Unit code
	Level
	Unit title
	HSC hours
	Automotive Curriculum Framework
	Certificate I in
Automotive
	Certificate II in Automotive Electrical Technology
	Certificate II in Automotive Vehicle Servicing
	Certificate II in Automotive Mechanical
	Certificate II in Automotive Outdoor Power Equipment
	Certificate II in Automotive Vehicle Body
	Certificate II in Automotive Sales

	AURS238127A
	2
	Identify and select automotive parts and products
	40
	elective

(120, 240 & SS)
	inventory
	other
	other
	other
	other
	other
	inventory

	AURS238150A
	2
	Present stock and sales area
	10
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	other
	inventory

	AURS241769A
	2
	Sell product(s)
	15
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	other
	compulsory

	AURS241803A
	2
	Apply legal requirements relating to product sales
	15
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	other
	inventory

	AURT100064A
	1
	Remove and tag engine system components
	15
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	AURT100164A
	1
	Remove and tag steering, suspension and brake system components
	15
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	AURT100264A
	1
	Remove and tag transmission system components
	15
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	AURT100308A
	1
	Carry out workshop practice activities
	15
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	AURT125667A
	1
	Use and maintain basic measuring devices
	10
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	AURT200368A
	2
	Select and use bearings, seals, gaskets, sealants and adhesives
	15
	elective

(120, 240 & SS)
	inventory
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT201170A
	2
	Inspect and service engines
	25
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT202170A
	2
	Inspect and service cooling systems
	10
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT212670A
	2
	Service final drive assemblies
	10
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT213170A
	2
	Service final drive (driveline)
	10
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT217606A
	2
	Balance wheels and tyres
	10
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT217665A
	2
	Remove, fit and inspect wheel assemblies
	15
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURV223808A
	2
	Carry out soft soldering techniques
	15
	elective

(120, 240 & SS)
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURT225667A
	2
	Use and maintain measuring equipment
	15
	elective

(120, 240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory

	AURV100064A
	1
	Remove and tag vehicle body system components
	15
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	AURV225908A
	2
	Carry out panel repairs
	25
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV226108A
	2
	Carry out pre-repair operations (vehicle body)
	20
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV226965A
	2
	Remove and replace/fit protector mouldings, transfers and decals
	10
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV229608A
	2
	Carry out masking procedures
	10
	elective

(120, 240 & SS)
	inventory
	other
	other
	other
	other
	inventory
	other

	AURV230203A
	2
	Apply rust prevention and sound deadening materials
	15
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV230349A
	2
	Prepare vehicle components for paint repairs
	20
	elective

(120, 240 & SS)
	inventory
	other
	other
	other
	other
	inventory
	other

	AURV230449A
	2
	Apply paint touch-up techniques
	20
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV230864A
	2
	Remove and replace vehicle interior trim components
	15
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV231268A
	2
	Select and apply trim/fabric materials and determine attachment methods
	20
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV231649A
	2
	Prepare vehicle/component/ equipment for customer use
	15
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV231786AA
	2
	Wash/clean vehicle body and door cavities
	5
	elective

(120, 240 & SS)
	inventory
	other
	other
	other
	other
	inventory
	other

	AURV231786BA
	2
	Wash/clean vehicle engine and engine compartment
	5
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV231786CA
	2
	Wash/clean vehicle underbody
	5
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV231809AA
	2
	Clean and finish plastic trim and fittings
	5
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV231809BA
	2
	Clean and finish vehicle interior trim and seats
	10
	elective

(120, 240 & SS)
	inventory
	other
	other
	other
	other
	inventory
	other

	AURV231809CA
	2
	Clean and polish vehicle exterior paint
	5
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV232108A
	2
	Carry out custom graphics design and layout techniques
	25
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV232208A
	2
	Carry out fundamental airbrush application techniques
	20
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	Inventory
	other

	AURV331108A
	3
	Carry out sewing operations
	30
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV332308A
	3
	Carry out custom painting techniques
	30
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	Inventory
	other

	BSBCMN103A
	1
	Apply basic communication skills
	0
	elective

(120 & 240)
	inventory
	–
	–
	–
	–
	–
	–

	BSBCMN205A
	2
	Use business technology
	20
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	other
	inventory

	BSBCMN208A
	2
	Deliver a service to customers
	15
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	other
	compulsory

	BSBCMN209A
	2
	Provide information to clients
	15
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	other
	other

	TDTA1197B
	2
	Package goods
	10
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	other
	inventory

	WRRCA1B
	2
	Operate retail equipment
	20
	elective

(120, 240 & SS)
	–
	other
	other
	other
	other
	other
	inventory

	

	AURC270421A
	2
	Establish relations with customers
	10
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	other
	compulsory

	AURE218664A
	2
	Remove and replace electrical/ electronic units/assemblies
	20
	SBT elective

(240 & SS)
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURE218676A
	2
	Test, service and charge batteries
	10
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURE220140A
	2
	Manufacture and repair wiring harness/looms
	25
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURP245171A
	2
	Service and repair faults in rotary cutting systems
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245271A
	2
	Service and repair faults in drum cutting systems
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245371A
	2
	Service and repair chainsaw cutting systems
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245771A
	2
	Service and repair faults in reciprocating cutting systems
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP247670A
	2
	Service pumping systems
	10
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR213631A
	2
	Install inboard propeller drive systems
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURS239508A
	2
	Carry out warehousing procedures
	20
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	other
	inventory

	AURS241608A
	2
	Carry out cash and/or credit/ funds transfer transactions
	20
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	inventory

	AURS242621A
	2
	Promote products and services
	20
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	other
	inventory

	AURS252290A
	2
	Process customer complaints
	15
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	inventory

	AURT200108A
	2
	Carry out servicing operations
	15
	SBT elective

(240 & SS)
	inventory
	inventory
	inventory
	inventory
	inventory
	other
	inventory

	AURT203170B
	2
	Service petrol fuel systems
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT203670A
	2
	Service diesel fuel injection systems
	20
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT204670A
	2
	Inspect and service emission control systems
	10
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT205166A
	2
	Repair exhaust system components
	10
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT206670A
	2
	Inspect and service transmissions (manual)
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT207170A
	2
	Inspect and service transmissions (automatic)
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT208170A
	2
	Service transmissions (hydrostatic)
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT210170A
	2
	Inspect and service braking systems
	20
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT211170A
	2
	Inspect and service air braking systems
	15
	SBT elective

(240 & SS)
	​
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT215170A
	2
	Inspect and service steering systems
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT216170A
	2
	Inspect and service suspension systems
	15
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURTL317108A
	2
	Carry out wheel alignment operations
	20
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT306170A
	3
	Inspect, service and/or repair clutch assemblies and associated operating system components
	25
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT335108A
	3
	Carry out machining operations
	30
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURV223608A
	2
	Carry out oxy acetylene welding, thermal cutting and thermal heating procedures
	20
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURV226864A
	2
	Remove, replace and realign bolt on panels, sections and fittings
	40
	SBT elective

(240 & SS)
	inventory
	other
	other
	other
	other
	inventory
	other

	AURV227064A
	2
	Remove and replace mechanical units/assemblies
	15
	SBT elective

(240 & SS)
	inventory
	other
	other
	other
	other
	inventory
	other

	AURV229503A
	2
	Apply paint removal methods
	20
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV229603AA
	2
	Apply acrylic lacquer refinishing materials
	30
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV229749A
	2
	Prepare spray painting materials and equipment
	30
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV229803AA
	2
	Apply fundamental colour matching techniques
	30
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV230608A
	2
	Carry out sewing repairs and alterations
	30
	SBT elective

(240 & SS)
	inventory
	other
	other
	other
	other
	inventory
	other

	AURV230708A
	2
	Carry out trim repairs and alterations
	30
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV232165A
	2
	Remove, replace, fit and test components/accessories
	15
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV281308A
	2
	Carry out gas metal arc (MIG) welding procedures
	20
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	Inventory
	other

	AURV281508A
	2
	Carry out spot welding procedures
	20
	SBT elective

(240 & SS)
	–
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURV326266BA
	3
	Repair body panels (metal finishing)
	35
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV326266CA
	3
	Repair body panels (incorporating filler)
	35
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV329549A
	3
	Prepare spray booth and paint drying equipment
	20
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	AURV329649A
	3
	Prepare substrate from refinishing
	35
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	inventory
	other

	WRRI5A
	3
	Maintain and order stock
	20
	SBT elective

(240 & SS)
	–
	other
	other
	other
	other
	other
	inventory

16
Glossary

	AQF
	Australian Qualifications Framework.

The policy framework that defines all qualifications recognised nationally in post-compulsory education and training in Australia. The AQF comprises titles and guidelines that define each qualification, as well as the principles and protocols covering cross-sectoral qualification links and the issuing of qualifications and statements of attainment.

	AQTF
	The Australian Quality Training Framework (AQTF) is the national set of standards which assures nationally consistent, high-quality training and assessment services for the clients of Australia’s vocational education and training system. AQTF 2007 is the current version of the framework, effective from 1 July 2007.

	assessment guidelines
	An endorsed component of a Training Package which underpins assessment and which sets out the industry approach to valid, reliable, flexible and fair assessment.

	AVETMISS
	Australian Vocational Education and Training Management Information Statistical Standard.

	competency
	The broad concept of industry competency concerns the ability to perform particular tasks and duties to the standard of performance expected in the workplace. Competency requires the application of specified skills, knowledge and attitudes relevant to effective participation in an industry, industry sector or enterprise.

	competency standard
	Competency standards in Training Packages are determined by industry to meet identified industry skill needs. Competency standards are made up of a number of units of competency each of which describes a key function or role in a particular job function or occupation. Each unit of competency within a Training Package is linked to one or more AQF qualification.

	compulsory units of competency
	Units of competency required by the Training Package to be eligible for the AQF VET qualification.

	DEST
	Department of Education, Science and Training (Commonwealth).

	elements of competency
	The basic building blocks of a unit of competency which describe the key activities or elements of the work covered by the unit.

	examinable units of competency
	Units of competency that can be examined in the optional HSC examination.

	ICFIP

	Industry Curriculum Framework Information Package.

A document produced by the school system authorities to provide schools with information on teacher qualifications and resource requirements that must be adhered to for the delivery of vocational courses. It also includes quality assurance checklists that must be completed each year to demonstrate compliance with the Australian Quality Training Framework.

	Industry Skills Councils

(national)
	The Industry Skills Councils have two key roles:

· providing accurate industry intelligence to the VET sector about current and future skill needs and training requirements; and

· supporting the development, implementation and continuous improvement of quality nationally recognised training products and services, including Training Packages.

	ITAB

(state)
	Industry Training Advisory Body.

Independent incorporated associations or companies that assist with the development of training.

	mandatory units of competency
	Units that must be studied for the Higher School Certificate.

	module
	Modules are non-Training Package sets of content for learning developed by the Board of Studies.

	national recognition
	National recognition is:

· recognition by an RTO of the AQF qualifications and statements of attainment issued by all other RTOs, thereby enabling national recognition of the qualifications and statements of attainment issued to any person

· recognition by each state and territory’s registering body of the training organisations registered by any other state or territory’s registering body and of its registration decisions

· recognition by all state and territory course-accrediting bodies and registering bodies of the courses accredited by each state or territory’s course-accrediting body and of its accreditation decisions.

	NTF
	National Training Framework.

	NTIS
	National Training Information Service.

The national register for recording information about RTOs, Training Packages and accredited courses (www.ntis.gov.au).

	OHS
	Occupational Health and Safety.

	QRRRC
	Qualifications, Recognition and Resource Requirements Committee.

The QRRRC:

· determines the teacher qualifications and resource requirements for the delivery of VET courses in NSW schools

· has responsibility for recognising teacher qualifications and recommending appropriate professional development for VET teachers

· includes representatives from the school systems, industry, TAFE NSW and the Office of the Board of Studies.

	qualification
	Formal certification in the VET sector by an RTO that a person has satisfied all requirements of the units of competency or modules that comprise an AQF qualification, as specified by:

· a nationally endorsed Training Package, or

· an accredited course that provides training for that qualification.

	recognition of prior learning (RPL)
	An assessment process that assesses an individual’s non-formal and informal learning to determine the extent to which that individual has achieved the required learning outcomes, competency outcomes, or standards for entry to, and/or partial or total completion of, a qualification.

	RTO
	Registered Training Organisation.

A training organisation registered by a registering body in accordance with the AQTF, within a defined scope of registration. (Includes TAFE NSW, private providers and schools.)

	scope of registration
	The particular services and products an RTO is registered to provide. The RTO’s scope defines the specific AQF qualifications, units of competency and accredited courses it is registered to provide, and whether it is registered to provide:

· both training delivery and assessment services, and to issue the relevant AQF qualifications and statements of attainment, or

· only assessment services, and to issue AQF qualifications and statements of attainment.

	Statement of Attainment
	Formal certification in the VET sector by an RTO under the AQF that a person has achieved:

· part of a qualification, or

· one or more units of competency from a nationally endorsed Training Package, or

· all the units of competency or modules comprising learning outcomes for an accredited course that does not meet the requirements for a qualification.

	Training Package
	A nationally endorsed, integrated set of competency standards, assessment guidelines and AQF qualifications for a specific industry, industry sector or enterprise.

	training plan
	A documented program of training and assessment required for an apprenticeship/traineeship training contract. It is developed by an RTO in consultation with the parties to the contract as the basis for training and assessing a person undertaking an apprenticeship or traineeship.

	unit of competency
	Specification of industry knowledge and skill and the application of that knowledge and skill to the standard of performance expected in the workplace.

	VET
	Vocational Education and Training.

	VETAB
	The Vocational Education and Training Accreditation Board.

	VTO
	Vocational Training Order.

17
Automotive Curriculum Framework School-based Apprenticeship Pathway

17.1
Automotive School-based Apprenticeship (240 indicative hours)
Purpose

The purpose of this course is to provide school-based apprentices with the opportunity to gain credit towards Certificate III qualifications within the automotive industry and unit credit towards their HSC.

Course eligibility

It is available to students who meet the following requirements:

	participation in an approved school-based apprenticeship training contract in one of the following:

· Certificate III in Automotive Electrical Technology (AUR30308)

· Certificate III in Automotive Mechanical Technology (AUR30405)

· Certificate III in Marine (AUR30505)

· Certificate III in Outdoor Power Equipment (AUR30705)

· Certificate III in Automotive Vehicle Body (AUR30805)

· Certificate III in Automotive Sales (AUR31005).

Before offering the Automotive School-based Apprenticeship course, schools should ensure that the RTO undertaking delivery has the scope to deliver the relevant qualification and/or relevant units of competency.

Course structure

This course comprises 9 mandatory units of competency, 2 modules (the automotive industry induction and automotive systems and components) and 158 elective units of competency.

Details of the mandatory units of competency, including HSC requirements and advice, are included in Part B of the Syllabus.

Details of the elective units of competency listed in Table 7 are available in the Automotive Industry Retail, Service and Repair Training Package (AUR05) or at www.ntis.gov.au.

Section 15 outlines the qualification packaging rules for each qualification available through the Automotive Curriculum Framework. Table 8 (pp 110–122) lists the status of each unit of competency in relation to the qualifications. This section should guide the selection of units of competency to meet qualification requirements.

Automotive School-based Apprenticeship (240 indicative hours) course is accredited for a total of four units at the Preliminary and/or HSC level.

Course requirements

· Students must attempt:

· SEVEN mandatory units of competency – according to the instructions in Table 7 below
· PLUS the two modules automotive industry induction and automotive systems and components
· AND units of competency from the elective pool in Table 7 to a minimum value of 85 indicative hours.

· Mandatory work placement hour requirements for this course are met through the on-the-job training component of the school-based apprenticeship.

An external written Higher School Certificate examination will be conducted for this course. This examination is optional. In the year they are to complete the course, students will specify whether or not they choose to undertake the external written examination (refer to Sections 11.2 and 11.3).
	The units of competency for the optional HSC examination are listed in the HSC exam specifications in Section 11.3 of this document.

AQF VET qualifications

To receive AQF VET qualifications, students must meet the assessment requirements of the Automotive Industry Retail, Service and Repair Training Package (AUR05). A qualified assessor must conduct the assessment.

	Depending on the achievement of units of competency, the possible qualification outcome is:

· Statement of Attainment towards Certificate III in Automotive Electrical Technology (AUR30308)

· Statement of Attainment towards Certificate III in Automotive Mechanical Technology (AUR30405)

· Statement of Attainment towards Certificate III in Marine (AUR30505)

· Statement of Attainment towards Certificate III in Outdoor Power Equipment (AUR30705)

· Statement of Attainment towards Certificate III in Automotive Vehicle Body (AUR30805)

· Statement of Attainment towards Certificate III in Automotive Sales (AUR31005).

Qualification packaging rules are in the Automotive Industry Retail, Service and Repair Training Package (AUR05) or at www.ntis.gov.au.

Further information on assessment is in Section 11 of this document and in the document Assessment and Reporting in Automotive Stage 6.
Table 7
Automotive School-based Apprenticeship (240 indicative hours)
	MANDATORY
	
	
	

	Unit code
	Unit title
	Unit-specific prerequisite
	HSC indicative hours of credit

	Attempt the following units:
	
	
	

	N/A
	Automotive industry induction
	–
	15

	N/A
	Automotive systems and components
	–
	25

	AURC252103A
	Apply basic automotive troubleshooting processes
	Nil
	20

	AURC270103A
	Apply safe working practices
	Nil
	20

	AURC270789A
	Communicate effectively in the workplace
	Nil
	10

	AURE218670A
	Service, maintain or replace batteries *
	Nil
	5

	AURE218708A
	Carry out repairs to single electrical circuits
	Nil
	25

	AURT270278A
	Use and maintain workplace tools and equipment
	Nil
	25

	Plus ONE of the following units:
	
	
	

	AURC272003A
	Apply environmental regulations and best practice in a workplace or business
	Nil
	10

	AURT271781A
	Implement and monitor environmental regulations in the automotive mechanical industry
	Nil
	10

	AURV271403A
	Apply environment regulations and best practice in the body repair industry
	Nil
	10

	
	
	
	

	
	
	Total mandatory hours
	155

*
For HSC course purposes AURE218676A Test, service and charge batteries may be substituted for AURE218670A Service, maintain or replace batteries provided the RTO ensures all examinable aspects of the original unit of competency are covered as outlined in Section 11.3 of this document and the unit itself in Part B of the Syllabus.
Table 7 cont/d
	ELECTIVE POOL
	Attempt units of competency to a minimum value of 85 indicative hours

	Unit code
	Unit title
	Unit specific prerequisite
	HSC indicative hours of credit

	Bicycle
	
	
	

	AURB211304A
	Assemble bicycles
	Nil
	10

	AURB212170A
	Service bicycle mechanical braking systems
	Nil
	10

	AURB212370A
	Service bicycle hydraulic braking systems
	Nil
	10

	AURB214670A
	Service bicycle drivetrain systems
	Nil
	10

	AURB215671A
	Service and repair bicycle steering systems
	Nil
	10

	AURB216671A
	Service and repair bicycle suspension systems
	Nil
	10

	AURB218168A
	Remove, repair and fit bicycle tyres
	Nil
	10

	AURB218265A
	Remove/refit and adjust bicycle wheels
	Nil
	5

	AURB218266A
	Repair bicycle wheels
	Nil
	5

	AURB218271A
	Service and repair bicycle wheel hubs
	Nil
	5

	AURB228270A
	Service bicycle frames
	Nil
	10

	AURB232265A
	Remove, replace, fit and adjust bicycle accessories
	Nil
	10

	AURB254380A
	Operate in a retail bicycle environment
	Nil
	10

	AURB312166A
	Repair bicycle mechanical braking systems
	Nil
	10

	AURB312366A
	Repair bicycle hydraulic braking systems
	Nil
	10

	AURB314666A
	Repair bicycle drivetrain systems
	Nil
	10

	AURB315645A
	Overhaul bicycle steering systems
	Nil
	10

	AURB316645A
	Overhaul bicycle suspension systems
	Nil
	10

	AURB328266A
	Repair bicycle frames
	Nil
	10

	Common
	
	
	

	AURC251356A
	Read in the workplace
	Nil
	5

	AURC251677A
	Use numbers in the workplace
	Nil
	5

	AURC252327A
	Identify, clarify and resolve problems
	Nil
	15

	AURC261314A
	Contribute to quality work outcomes
	Nil
	15

	AURC270421A
	Establish relations with customers
	Nil
	10

	AURC270688A
	Work effectively with others
	Nil
	15

	AURC270889A
	Communicate business information
	Nil
	15

	Electrical
	
	
	

	AURE218664A
	Remove and replace electrical/electronic units/assemblies
	Nil
	20

	AURE218676A
	Test, service and charge batteries
	Nil
	10

	AURE218764A
	Remove, refit and test electrical componentry for normal operation following body repair activities
	Nil
	20

	AURE219331A
	Install, test and repair low voltage wiring/ lighting systems
	Nil
	30

Table 7 cont/d
	Unit code
	Unit title
	Unit specific prerequisite
	HSC indicative hours of credit

	AURE219431A
	Install, test and repair electrical security systems/components
	Nil
	30

	AURE219531A
	Install ancillary electrical components
	Nil
	30

	AURE220140A
	Manufacture and repair wiring harness/ looms
	Nil
	25

	AURE222876A
	Test, service and repair powered shears
	Nil
	10

	AURE222976A
	Test and service outdoor powered equipment
	Nil
	20

	AURE224008A
	Carry out soldering of electrical wiring/ circuits
	Nil
	15

	Outdoor Power Equipment
	
	
	

	AURP201570A
	Service engines and associated engine components (outdoor power equipment)
	Nil
	20

	AURP245171A
	Service and repair faults in rotary cutting systems
	Nil
	15

	AURP245271A
	Service and repair faults in drum cutting systems
	Nil
	15

	AURP245371A
	Service and repair chainsaw cutting systems
	Nil
	15

	AURP245465A
	Remove, fit and adjust line trimming system components
	Nil
	10

	AURP245571A
	Service and repair faults in post boring systems
	Nil
	15

	AURP245671A
	Service and repair faults in post-hole digging systems
	Nil
	15

	AURP245771A
	Service and repair faults in reciprocating cutting systems
	Nil
	15

	AURP247670A
	Service pumping systems
	Nil
	10

	Recreational Boating
	
	
	

	AURR207670A
	Service marine transmissions (outboard and stern drive)
	Nil
	20

	AURR207770A
	Service marine transmissions (inboard)
	Nil
	15

	AURR213631A
	Install inboard propeller drive systems
	Nil
	15

	AURR214170A
	Service jet drive propulsion systems
	Nil
	20

	AURR246870A
	Service deck, hull, and deck and cabin equipment and fittings
	Nil
	20

	AURR271103A
	Apply environmental regulations in the marine service industry
	Nil
	5

	AURR313670A
	Service inboard propeller drive systems
	Nil
	10

	AURR346335A
	Launch and recover vessel from trailer
	Nil
	10

	AURR346519A
	Inspect, drive and manoeuvre motor driven vessel
	Nil
	10

Table 7 cont/d
	Unit code
	Unit title
	Unit specific prerequisite
	HSC indicative hours of credit

	Sales
	
	
	

	AURS238127A
	Identify and select automotive parts and products
	Nil
	40

	AURS238150A
	Present stock and sales area
	Nil
	10

	AURS238154A
	Provide information to customers on automotive refinishing products
	Nil
	20

	AURS239508A
	Carry out warehousing procedures
	Nil
	20

	AURS241303A
	Apply sales procedures
	Nil
	20

	AURS241608A
	Carry out cash and/or credit/funds transfer transactions
	Nil
	20

	AURS241769A
	Sell product(s)
	Nil
	15

	AURS241803A
	Apply legal requirements relating to product sales
	Nil
	15

	AURS242621A
	Promote products and services
	Nil
	20

	AURS252290A
	Process customer complaints
	Nil
	15

	Technical
	
	
	

	AURT200108A
	Carry out servicing operations
	Nil
	15

	AURT200368A
	Select and use bearings, seals, gaskets, sealants and adhesives
	Nil
	15

	AURT201164A
	Remove and install engine assemblies
	Nil
	20

	AURT201170A
	Inspect and service engines
	Nil
	25

	AURT202166A
	Repair cooling systems
	Nil
	20

	AURT202170A
	Inspect and service cooling systems
	Nil
	10

	AURT202608A
	Carry out radiator repairs
	Nil
	20

	AURT203170B
	Service petrol fuel systems
	Nil
	15

	AURT203670A
	Service diesel fuel injection systems
	Nil
	20

	AURT204670A
	Inspect and service emission control systems
	Nil
	10

	AURT205123A
	Fabricate exhaust system components
	Nil
	30

	AURT205166A
	Repair exhaust system components
	Nil
	10

	AURT206670A
	Inspect and service transmissions (manual)
	Nil
	15

	AURT207170A
	Inspect and service transmissions (automatic)
	Nil
	15

	AURT208170A
	Service transmissions (hydrostatic)
	Nil
	15

	AURT209170A
	Service hydraulic systems
	Nil
	20

	AURT209671A
	Inspect, service and repair pneumatic systems
	Nil
	20

	AURT210170A
	Inspect and service braking systems
	Nil
	20

	AURT210736A
	Machine brake drums and brake disc rotors
	Nil
	15

	AURT211170A
	Inspect and service air braking systems
	Nil
	15

	AURT212670A
	Service final drive assemblies
	Nil
	10

	AURT213165A
	Remove and refit driveline components
	Nil
	10

Table 7 cont/d
	Unit code
	Unit title
	Unit specific prerequisite
	HSC indicative hours of credit

	AURT213170A
	Service final drive (driveline)
	Nil
	10

	AURT215130A
	Inspect steering systems
	Nil
	15

	AURT215170A
	Insect and service steering systems
	Nil
	15

	AURT216170A
	Inspect and service suspension systems
	Nil
	15

	AURT217606A
	Balance wheels and tyres
	Nil
	10

	AURT217665A
	Remove, fit and inspect wheel assemblies
	Nil
	15

	AURT217668A
	Select tyres and rims for specific applications (light)
	Nil
	15

	AURT217766A
	Remove, inspect, repair and fit tyres and tubes (light)
	Nil
	15

	AURT217865A
	Remove and refit wheel hubs and associated brake components
	Nil
	15

	AURT217966A
	Remove, inspect, repair and fit tyres and tubes (heavy)
	Nil
	15

	AURT222170A
	Service air compressors and air lines
	Nil
	20

	AURT225667A
	Use and maintain measuring equipment
	Nil
	15

	AURT226008A
	Carry out pre-repair operations (mechanical)
	Nil
	15

	AURT237271A
	Service and repair trailer(s)
	Nil
	15

	AURT306170A
	Inspect, service and/or repair clutch assemblies and associated operating system components
	Nil
	25

	AURTL316166A
	Repair suspension systems (light vehicle)
	Nil
	25

	AURTL317108A
	Carry out wheel alignment operations
	Nil
	20

	AURT335108A
	Carry out machining operations
	Nil
	30

	Vehicle Body
	
	
	

	AURV223608A
	Carry out oxy acetylene welding, thermal cutting and thermal heating procedures
	Nil
	20

	AURV223808A
	Carry out soft soldering techniques
	Nil
	15

	AURV225908A
	Carry out panel repairs
	Nil
	25

	AURV226108A
	Carry out pre-repair operations (vehicle body)
	Nil
	20

	AURV226864A
	Remove, replace and realign bolt-on panels, sections and fittings
	Nil
	40

	AURV226965A
	Remove and replace/fit protector mouldings, transfers and decals
	Nil
	10

	AURV227064A
	Remove and replace mechanical units/ assemblies
	Nil
	15

	AURV228662A
	Remove salvageable components
	Nil
	30

	AURV229503A
	Apply paint removal methods
	Nil
	20

	AURV229603AA
	Apply acrylic lacquer refinishing materials
	Nil
	30

	AURV229608A
	Carry out masking procedures
	Nil
	10

Table 7 cont/d

	Unit code
	Unit title
	Unit specific prerequisite
	HSC indicative hours of credit

	AURV229749A
	Prepare spray painting materials and equipment
	Nil
	30

	AURV229803AA
	Apply fundamental colour matching techniques
	Nil
	30

	AURV230203A
	Apply rust prevention and sound deadening materials
	Nil
	15

	AURV230349A
	Prepare vehicle components for paint repairs
	Nil
	20

	AURV230449A
	Apply paint touch-up techniques
	Nil
	20

	AURV230608A
	Carry out sewing repairs and alterations
	Nil
	30

	AURV230708A
	Carry out trim repairs and alterations
	Nil
	30

	AURV230864A
	Remove and replace vehicle interior trim components
	Nil
	15

	AURV231208A
	Carry out trimming of vehicle components
	Nil
	40

	AURV231268A
	Select and apply trim/fabric materials and determine attachment methods
	Nil
	20

	AURV231368A
	Select and apply trim/fabric adhesives
	Nil
	10

	AURV231649A
	Prepare vehicle/component/equipment for customer use
	Nil
	15

	AURV231786AA
	Wash/clean vehicle body and door cavities
	Nil
	5

	AURV231786BA
	Wash/clean vehicle engine and engine compartment
	Nil
	5

	AURV231786CA
	Wash/clean vehicle underbody
	Nil
	5

	AURV231809AA
	Clean and finish plastic trim and fittings
	Nil
	5

	AURV231809BA
	Clean and finish vehicle interior trim and seats
	Nil
	10

	AURV231809CA
	Clean and polish vehicle exterior paint
	Nil
	5

	AURV231964A
	Remove and replace seats and internal fittings
	Nil
	5

	AURV232108A
	Carry out custom graphics design and layout techniques
	Nil
	25

	AURV232165A
	Remove, replace, fit and test components/ accessories
	Nil
	15

	AURV232208A
	Carry out fundamental airbrush application techniques
	Nil
	20

	AURV281308A
	Carry out gas metal arc (MIG) welding procedures
	Nil
	20

	AURV233163A
	Remove and install rear vision mirrors
	Nil
	5

	AURV233363A
	Remove and install rubber glazed windscreens
	Nil
	20

	AURV233463A
	Remove and install butyl sealed windscreens
	Nil
	20

	AURV233563A
	Remove and install direct glazed windscreens
	Nil
	20

Table 7 cont/d
	Unit code
	Unit title
	Unit specific prerequisite
	HSC indicative hours of credit

	AURV233663A
	Remove and install framed type windscreens
	Nil
	20

	AURV281108A
	Carry out manual metal arc welding procedures
	Nil
	20

	AURV281408A
	Carry out gas tungsten arc (TIG) welding procedures
	Nil
	25

	AURV281508A
	Carry out spot welding procedures
	Nil
	20

	AURV326266BA
	Repair body panels (metal finishing)
	Nil
	35

	AURV326266CA
	Repair body panels (incorporating filler)
	Nil
	35

	AURV329549A
	Prepare spray booth and paint drying equipment
	Nil
	20

	AURV329649A
	Prepare substrate from refinishing
	Nil
	35

	AURV331108A
	Carry out sewing operations
	Nil
	30

	AURV332308A
	Carry out custom painting techniques
	Nil
	30

	AURV333763A
	Remove and install fixed body glass
	Nil
	15

	AURV333863A
	Remove and install movable body glass
	Nil
	15

	Business services
	
	
	

	BSBCMN205A
	Use business technology
	Nil
	20

	BSBCMN208A
	Deliver a service to customers
	Nil
	15

	BSBCMN209A
	Provide information to clients
	Nil
	15

	BSBSLS301A
	Develop product knowledge
	Nil
	15

	Plastics, rubber and cablemaking
	
	
	

	PMBHAN204B
	Package goods/materials
	Nil
	10

	Transport and distribution
	
	
	

	TDTA1197B
	Package goods
	Nil
	10

	TDTA1297B
	Pick and process orders
	Nil
	10

	TDTA1397B
	Receive goods
	Nil
	10

	TDTA2097B
	Replenish stock
	Nil
	10

	TDTD197B
	Shift materials safely using manual handling methods
	Nil
	10

	Retail
	
	
	

	WRRCA1B
	Operate retail equipment
	Nil
	20

	WRRCS2B
	Apply point of sale handling procedures
	Nil
	20

	WRRI1B
	Perform stock control procedures
	Nil
	20

	WRRI5A
	Maintain and order stock
	Nil
	20

17.2
Automotive School-based Apprenticeship Specialisation

(60 or 120 indicative hours)
Purpose

The purpose of this course is to provide school-based apprentices with the opportunity to gain further credit towards Certificate III qualifications within the automotive industry and unit credit towards their HSC.

Course eligibility

It is available to students who meet the following requirements:

	participation in an approved school-based apprenticeship training contract in one of the following:

· Certificate III in Automotive Electrical Technology (AUR30308)

· Certificate III in Automotive Mechanical Technology (AUR30405)

· Certificate III in Marine (AUR30505)

· Certificate III in Outdoor Power Equipment (AUR30705)

· Certificate III in Automotive Vehicle Body (AUR30805)

· Certificate III in Automotive Sales (AUR31005).

	and

	are currently enrolled in, or have completed, the Automotive School-based Apprenticeship (240 indicative hours).

The maximum number of Preliminary and/or HSC units available from the school-based apprenticeship pathway of this Framework is six units. That is, courses can total up to 360 hours. In addition to courses within the Framework students may undertake locally designed Board Endorsed VET courses drawing from the Automotive Industry Retail, Service and Repair Training Package (AUR05). Such courses may provide additional HSC credit for students.

Before offering the Automotive School-based Apprenticeship Specialisation course, schools should ensure that the RTO undertaking delivery has the scope to deliver the relevant qualification and/or relevant units of competency.

Course structure

The Automotive School-based Apprenticeship Specialisation comprises units of competency drawn from the Automotive School-based Apprenticeship (240 indicative hours) course (listed in Table 7) not previously attempted by students.

Details of the elective units of competency listed in Table 7 are available in the Automotive Industry Retail, Service and Repair Training Package (AUR05) at www.ntis.gov.au.

Section 15 outlines the qualification packaging rules for each qualification available through the Automotive Curriculum Framework. Table 8 (pp 110–122) lists the status of each unit of competency in relation to the qualifications. This section should guide the selection of units of competency to meet qualification requirements.

The Automotive School-based Apprenticeship Specialisation (60 indicative hours) course is accredited for one unit at the Preliminary or HSC level. The Automotive School-based Apprenticeship Specialisation (120 indicative hours) course is accredited for a total of two units at the Preliminary and/or HSC level.

Course requirements

Students may only undertake an Automotive School-based Apprenticeship Specialisation if they are currently enrolled in, or have completed, the Automotive School-based Apprenticeship (240 indicative hours) course.

Automotive School-based Apprenticeship Specialisation (60 indicative hours) course:

· Units of competency should be selected to a minimum of 60 indicative hours.
· Mandatory work placement hour requirements for this course are met through the on-the-job training component of the school-based apprenticeship.

Automotive School-based Apprenticeship Specialisation (120 indicative hours) course:

· Units of competency should be selected to a minimum of 120 indicative hours.
· Mandatory work placement hour requirements for this course are met through the on-the-job training component of the school-based apprenticeship.

AQF VET qualifications

To receive AQF VET qualifications, students must meet the assessment requirements of the Automotive Industry Retail, Service and Repair Training Package (AUR05). A qualified assessor must conduct the assessment.

	Depending on the achievement of units of competency, the possible qualification outcome is:

· Statement of Attainment towards Certificate III in Automotive Electrical Technology (AUR30308)

· Statement of Attainment towards Certificate III in Automotive Mechanical Technology (AUR30405)

· Statement of Attainment towards Certificate III in Marine (AUR30505)

· Statement of Attainment towards Certificate III in Outdoor Power Equipment (AUR30705)

· Statement of Attainment towards Certificate III in Automotive Vehicle Body (AUR30805)

· Statement of Attainment towards Certificate III in Automotive Sales (AUR31005).

Qualification packaging rules are in the Automotive Industry Retail, Service and Repair Training Package (AUR05) or at www.ntis.gov.au.

Further information on assessment is in Section 11 of this document and in the document Assessment and Reporting in Automotive Stage 6.

Table 8
Status of units of competency from the Automotive School-based Apprenticeship HSC courses for Certificates III in Automotive Electrical Technology; Automotive Mechanical Technology; Marine; Outdoor Power Equipment; Automotive Vehicle Body and Automotive Sales.
	Unit code
	Level
	Unit title
	HSC hours
	Automotive Curriculum Framework
SBA Pathway
	Certificate III in Automotive Electrical Technology
	Certificate III in Automotive Mechanical Technology
	Certificate III in Marine
	Certificate III in Outdoor Power Equipment
	Certificate III in Automotive Vehicle Body
	Certificate III in Automotive Sales

	Qualification packaging rules
	S – specialisation

SBA – course for school-based apprentices only
	28 units at level 2, 3 or 4
– max 13 at 2
– max 2 at 4
· 5 compulsory

· 17 inventory

· 6 inventory and/or other
	36 units at level 2, 3 or 4
– max 20 at 2
– max 2 at 4
· 3 compulsory

· 27 inventory

· 6 inventory and/or other
	36 units at level 2, 3 or 4
– max 18 at 2
– max 2 at 4
· 3 compulsory

· 27 inventory

· 6 inventory and/or other
	36 units at level 2, 3 or 4
– max 15 at 2
– max 2 at 4
· 3 compulsory

· 27 inventory

· 6 inventory and/or other
	28 units at level 2, 3 or 4
– max 13 at 2
– max 2 at 4
· 2 compulsory

· 20 inventory

· 6 inventory and/or other
	36 units at level 2, 3 or 4
– max 18 at 2
– max 2 at 4
· 7 compulsory

· 18 inventory

· 3 inventory and/or other

	N/A
	N/A
	Automotive industry induction
	15
	mandatory
(SBA 240)
	–
	–
	–
	–
	–
	–

	N/A
	N/A
	Automotive systems and components
	25
	mandatory
(SBA 240)
	–
	–
	–
	–
	–
	–

	AURC252103A
	2
	Apply basic automotive troubleshooting processes
	20
	mandatory
(SBA 240)
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory

	AURC270103A
	2
	Apply safe working practices
	20
	mandatory
(SBA 240)
	compulsory
	compulsory
	compulsory
	compulsory
	compulsory
	compulsory

	AURC270789A
	2
	Communicate effectively in the workplace
	10
	mandatory
(SBA 240)
	inventory
	inventory
	inventory
	inventory
	inventory
	compulsory

	AURE218670A
	2
	Service, maintain or replace batteries
	5
	mandatory
(SBA 240)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURE218708A
	2
	Carry out repairs to single electrical circuits
	25
	mandatory
(SBA 240)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURT270278A
	2
	Use and maintain workplace tools and equipment
	25
	mandatory
(SBA 240)
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory

	AURC272003A
	2
	Apply environmental regulations and best practice in a workplace or business
	10
	mandatory ∆
(SBA 240)
	inventory
	inventory
	inventory
	inventory
	compulsory/ inventory
	compulsory

∆ only one of these units must be completed

	Unit code
	Level
	Unit title
	HSC hours
	Automotive Curriculum Framework
SBA Pathway
	Certificate III in Automotive Electrical Technology
	Certificate III in Automotive Mechanical Technology
	Certificate III in Marine
	Certificate III in Outdoor Power Equipment
	Certificate III in Automotive Vehicle Body
	Certificate III in Automotive Sales

	AURT271781A
	2
	Implement and monitor environmental regulations in the automotive mechanical industry
	10
	mandatory ∆
(SBA 240)
	compulsory
	compulsory
	inventory
	compulsory
	compulsory/ inventory
	other

	AURV271403A
	2
	Apply environment regulations and best practice in the body repair industry
	10
	mandatory ∆
(SBA 240)
	other
	other
	other
	other
	inventory
	other

	AURB212170A
	2
	Service bicycle mechanical braking systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB212370A
	2
	Service bicycle hydraulic braking systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB214670A
	2
	Service bicycle drivetrain systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB215671A
	2
	Service and repair bicycle steering systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB216671A
	2
	Service and repair bicycle suspension systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB218168A
	2
	Remove, repair and fit bicycle tyres
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB218265A
	2
	Remove/refit and adjust bicycle wheels
	5
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB218266A
	2
	Repair bicycle wheels
	5
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB218271A
	2
	Service and repair bicycle wheel hubs
	5
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB228270A
	2
	Service bicycle frames
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB232265A
	2
	Remove, replace, fit and adjust bicycle accessories
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

∆ only one of these units must be completed
	Unit code
	Level
	Unit title
	HSC hours
	Automotive Curriculum Framework
SBA Pathway
	Certificate III in Automotive Electrical Technology
	Certificate III in Automotive Mechanical Technology
	Certificate III in Marine
	Certificate III in Outdoor Power Equipment
	Certificate III in Automotive Vehicle Body
	Certificate III in Automotive Sales

	AURB254380A
	2
	Operate in a retail bicycle environment
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB312166A
	3
	Repair bicycle mechanical braking systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB312366A
	3
	Repair bicycle hydraulic braking systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB314666A
	3
	Repair bicycle drivetrain systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB315645A
	3
	Overhaul bicycle steering systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB316645A
	3
	Overhaul bicycle suspension systems
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURB328266A
	3
	Repair bicycle frames
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURC251356A
	2
	Read in the workplace
	5
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	other

	AURC251677A
	2
	Use numbers in the workplace
	5
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURC252327A
	2
	Identify, clarify and resolve problems
	15
	elective

(SBA 240 & S)
	other
	other
	other
	other
	inventory
	inventory

	AURC261314A
	2
	Contribute to quality work outcomes
	15
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURC270421A
	2
	Establish relations with customers
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	compulsory

	AURC270688A
	2
	Work effectively with others
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	compulsory

	AURC270889A
	2
	Communicate business information
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory

	AURE218664A
	2
	Remove and replace electrical/ electronic units/assemblies
	20
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURE218676A
	2
	Test, service and charge batteries
	10
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURE218764A
	2
	Remove, refit and test electrical componentry for normal operation following body repair activities
	20
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURE219331A
	2
	Install, test and repair low voltage wiring/lighting systems
	30
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURE219431A
	2
	Install, test and repair electrical security systems/components
	30
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURE219531A
	2
	Install ancillary electrical components
	30
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURE220140A
	2
	Manufacture and repair wiring harness/looms
	25
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURE222876A
	2
	Test, service and repair powered shears
	10
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURE222976A
	2
	Test and service outdoor powered equipment
	20
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURE224008A
	2
	Carry out soldering of electrical wiring/circuits
	15
	elective

(SBA 240 & S)
	compulsory
	inventory
	inventory
	inventory
	inventory
	other

	AURP201570A
	2
	Service engines and associated engine components (outdoor power equipment)
	20
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245171A
	2
	Service and repair faults in rotary cutting systems
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245271A
	2
	Service and repair faults in drum cutting systems
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245371A
	2
	Service and repair chainsaw cutting systems
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245465A
	2
	Remove, fit and adjust line trimming system components
	10
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245571A
	2
	Service and repair faults in post boring systems
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245671A
	2
	Service and repair faults in post-hole digging systems
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP245771A
	2
	Service and repair faults in reciprocating cutting systems
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURP247670A
	2
	Service pumping systems
	10
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR207670A
	2
	Service marine transmissions (outboard and stern drive)
	20
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR207770A
	2
	Service marine transmissions (inboard)
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR213631A
	2
	Install inboard propeller drive systems
	15
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR214170A
	2
	Service jet drive propulsion systems
	20
	elective

(SBA 240 & S)
	inventory
	inventory
	Inventory
	inventory
	other
	other

	AURR246870A
	2
	Service deck, hull and cabin equipment and fittings
	20
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR271103A
	2
	Apply environmental regulations in the marine service industry
	5
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR313670A
	3
	Service inboard propeller drive systems
	10
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR346335A
	3
	Launch and recover vessel from trailer
	10
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURR346519A
	3
	Inspect, drive and manoeuvre motor driven vessel
	10
	elective

(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURS238127A
	2
	Identify and select automotive parts and products
	40
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURS238150A
	2
	Present stock and sales area
	10
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURS238154A
	2
	Provide information to customers on automotive refinishing products
	20
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURS239508A
	2
	Carry out warehousing procedures
	20
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURS241303A
	2
	Apply sales procedures
	20
	elective

(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURS241608A
	2
	Carry out cash and/or credit/funds transfer transactions
	20
	elective

(SBA 240 & S)
	other
	other
	other
	other
	inventory
	inventory

	AURS241769A
	2
	Sell product(s)
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	compulsory

	AURS241803A
	2
	Apply legal requirements relating to product sales
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURS242621A
	2
	Promote products and services
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	AURS252290A
	2
	Process customer complaints
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	inventory

	AURT200108A
	2
	Carry out servicing operations
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	inventory

	AURT200368A
	2
	Select and use bearings, seals, gaskets, sealants and adhesives
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT201164A
	2
	Remove and install engine assemblies
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT201170A
	2
	Inspect and service engines
	25
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT202166A
	2
	Repair cooling systems
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT202170A
	2
	Inspect and service cooling systems
	10
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT202608A
	2
	Carry out radiator repairs
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT203170B
	2
	Service petrol fuel systems
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT203670A
	2
	Service diesel fuel injection systems
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT204670A
	2
	Inspect and service emission control systems
	10
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT205123A
	2
	Fabricate exhaust system components
	30
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT205166A
	2
	Repair exhaust system components
	10
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT206670A
	2
	Inspect and service transmissions (manual)
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT207170A
	2
	Inspect and service transmissions (automatic)
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT208170A
	2
	Service transmissions (hydrostatic)
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT209170A
	2
	Service hydraulic systems
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT209671A
	2
	Inspect, service and repair pneumatic systems
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT210170A
	2
	Inspect and service braking systems
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT210736A
	2
	Machine brake drums and brake disc rotors
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT211170A
	2
	Inspect and service air braking systems
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT212670A
	2
	Service final drive assemblies
	10
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT213165A
	2
	Remove and refit driveline components
	10
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT213170A
	2
	Service final drive (driveline)
	10
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT215130A
	2
	Inspect steering systems
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT215170A
	2
	Inspect and service steering systems
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT216170A
	2
	Inspect and service suspension systems
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT217606A
	2
	Balance wheels and tyres
	10
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT217665A
	2
	Remove, fit and inspect wheel assemblies
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT217668A
	2
	Select tyres and rims for specific applications (light)
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT217766A
	2
	Remove, inspect, repair and fit tyres and tubes (light)
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT217865A
	2
	Remove and refit wheel hubs and associated brake components
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT217966A
	2
	Remove, inspect, repair and fit tyres and tubes (heavy)
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT222170A
	2
	Service air compressors and air lines
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT225667A
	2
	Use and maintain measuring equipment
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	inventory

	AURT226008A
	2
	Carry out pre-repair operations (mechanical)
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT237271A
	2
	Service and repair trailer(s)
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURT306170A
	3
	Inspect, service and/or repair clutch assemblies and associated operating system components
	25
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURTL317108A
	3
	Carry out wheel alignment operations
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURTL316166A
	3
	Repair suspension systems (light vehicle)
	25
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURV225908A
	2
	Carry out panel repairs
	25
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV226108A
	2
	Carry out pre-repair operations (vehicle body)
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV226864A
	2
	Remove, replace and realign bolt on panels, sections and fittings
	40
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV226965A
	2
	Remove and replace/fit protector mouldings, transfers and decals
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV227064A
	2
	Remove and replace mechanical units/assemblies
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV228662A
	2
	Remove salvageable components
	30
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV229503A
	2
	Apply paint removal methods
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV229603AA
	2
	Apply acrylic lacquer refinishing materials
	30
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV229608A
	2
	Carry out masking procedures
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV229749A
	2
	Prepare spray painting materials and equipment
	30
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV229803AA
	2
	Apply fundamental colour matching techniques
	30
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV230203A
	2
	Apply rust prevention and sound deadening materials
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV230349A
	2
	Prepare vehicle components for paint repairs
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV230449A
	2
	Apply paint touch-up techniques
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV230608A
	2
	Carry out sewing repairs and alterations
	30
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV230708A
	2
	Carry out trim repairs and alterations
	30
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV230864A
	2
	Remove and replace vehicle interior trim components
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231208A
	2
	Carry out trimming of vehicle components
	40
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231268A
	2
	Select and apply trim/fabric materials and determine attachment methods
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231368A
	2
	Select and apply trim/fabric adhesives
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231649A
	2
	Prepare vehicle/component/ equipment for customer use
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231786AA
	2
	Wash/clean vehicle body and door cavities
	5
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231786BA
	2
	Wash/clean vehicle engine and engine compartment
	5
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231786CA
	2
	Wash/clean vehicle underbody
	5
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231809AA
	2
	Clean and finish plastic trim and fittings
	5
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231809BA
	2
	Clean and finish vehicle interior trim and seats
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231809CA
	2
	Clean and polish vehicle exterior paint
	5
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV231964A
	2
	Remove and replace seats and internal fittings
	5
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV232165A
	2
	Remove, replace, fit and test components/accessories
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV233163A
	2
	Remove and install rear vision mirrors
	5
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV233363A
	2
	Remove and install rubber glazed windscreens
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV233463A
	2
	Remove and install butyl sealed windscreens
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV233563A
	2
	Remove and install direct glazed windscreens
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV233663A
	2
	Remove and install framed type windscreens
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV281108A
	2
	Carry out manual metal arc welding procedures
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURV281408A
	2
	Carry out gas tungsten arc (TIG) welding procedures
	25
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURV281508A
	2
	Carry out spot welding procedures
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURV326266BA
	3
	Repair body panels (metal finishing)
	35
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV326266CA
	3
	Repair body panels (incorporating filler)
	35
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV329549A
	3
	Prepare spray booth and paint drying equipment
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV329649A
	3
	Prepare substrate from refinishing
	35
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV331108A
	3
	Carry out sewing operations
	30
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV333763A
	3
	Remove and install fixed body glass
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV333863A
	3
	Remove and install movable body glass
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	BSBCMN205A
	2
	Use business technology
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	BSBCMN208A
	2
	Deliver a service to customers
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	compulsory

	BSBCMN209A
	2
	Provide information to clients
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	other

	BSBSLS301A
	3
	Develop product knowledge
	15
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	PMBHAN204B
	2
	Package goods/materials
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	TDTA1197B
	2
	Package goods
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	TDTA1297B
	2
	Pick and process orders
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	TDTA1397B
	2
	Receive goods
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	TDTA2097B
	2
	Replenish stock
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	TDTD197B
	2
	Shift materials safely using manual handling methods
	10
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	WRRCA1B
	2
	Operate retail equipment
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	WRRCS2B
	2
	Apply point of sale handling procedures
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	WRRI1B
	2
	Perform stock control procedures
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	WRRI5A
	3
	Maintain and order stock
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	inventory

	
	
	
	
	
	
	
	
	
	
	

	AURB211304A
	2
	Assemble bicycles
	10
	elective
(SBA 240 & S)
	other
	other
	other
	other
	other
	other

	AURT335108A
	3
	Carry out machining operations
	30
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	other
	other

	AURV223608A
	2
	Carry out oxy acetylene welding, thermal cutting and thermal heating procedures
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURV223808A
	2
	Carry out soft soldering techniques
	15
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURV232108A
	2
	Carry out custom graphics design and layout techniques
	25
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV232208A
	2
	Carry out fundamental airbrush application techniques
	20
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

	AURV281308A
	2
	Carry out gas metal arc (MIG) welding procedures
	20
	elective
(SBA 240 & S)
	inventory
	inventory
	inventory
	inventory
	inventory
	other

	AURV332308A
	3
	Carry out custom painting techniques
	30
	elective
(SBA 240 & S)
	other
	other
	other
	other
	inventory
	other

Assessment and Reporting in Automotive Stage 6

Syllabus Part A Course Structures �and Requirements

Performance Band Descriptions

HSC Notes from the Marking Centre

Specimen HSC Examination Paper

Support Materials

Syllabus Part B

Units of Competency and

HSC Requirements

� DEST, 2005, Automotive Industry Retail, Service and Repair Training Package (AUR05), Volume 1, Introduction to AUR05, p 73.

± Refer to Section 10 for further advice about work placement.

± Refer to Section 10 (pp 29–30) for further advice about work placement.

± Refer to Section 10 for further advice about work placement.

�	The range statement frequently uses the term ‘may include’. This has been clarified in the HSC Requirements and Advice column to specify the learning experiences that must be included for the examinable units of competency. Only the learning that is compulsory according to the Training Package and/or HSC Requirements and Advice can be examined.

�	DEST, 2006, Training Package Development Handbook, Part 4, Chapter 2, pp 65–66.

� 	Australian Qualifications Framework (AQF) Advisory Board, 2003, Australian Qualifications Framework Implementation Handbook, third edition, Carlton, VIC.

1
3

